DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY # VERTICAL CRUSTAL MOVEMENTS IN THE CONTERMINOUS UNITED STATES OVER THE LAST 10 MILLION YEARS Ву Dolores Gable and Tom Hatton U.S. Geological Survey Open-File Report 80-180 #### DISCUSSION Knowledge of vertical movements, both uplift and subsidence, is a useful tool in its application to siting, planning, and design of major engineering structures, and in seismotectonic analyses. Location, direction, and rate of movement, geometry of the regions of vertical movements, and a grasp of mechanisms are all important in understanding basic crustal structures and their evolution within the Earth's crust. Tectonic history can be a guide to where to expect future movements, and their direction, rate, and mag-The emphasis of this report is on vertical tectonics over the last 10 million years. Horizontal movements, though equally important, have not been documented here. Vertical movements are detected and measured by amounts of vertical displacement on faults, uplift of positive areas and downwarp or subsidence of negative areas, based on data derived from geology, geomorphology, geophysics, paleobotany, radiocarbon dating, geodetic leveling, and sea-level measurements (tide-gage data). Geodetic and tide-gage records, unlike the other forms of information, seldom go back more than 100 years, and, therefore, must be treated differently as will be discussed later. Because of the diversity of data and the scale of the features to be shown, several maps (oneto five-million scale) are needed to show the important details. Vertical movements in the western half of the United States are better documented due to higher rates of activity (thus, better exposures) during the last 10 million years. The amount of vertical movement shown, based on all types of data except geodetic and tide-gage data, is a minimum figure, because erosion has generally removed part of the record. There are many areas, however, where it is not possible to document the 10 m·y· time span because of erosion, the lack of datable units, or complexity of the tectonic history. Where the geologic time span used must be extended, usually 12 to 13 m·y· is sufficient. This report is intended to be a first edition with the maps subject to revision as new data becomes available and the magnitude and rate of vertical movements become better defined. The four maps that depict vertical movements over the last 10 m·y· (late Miocene to present) are described below. PLATE 1. SOURCE MAP OF DATA FOR VERTICAL MOVEMENTS--Shows localities of data compiled on vertical movements pertaining to the 10 m·y· time interval. In compiling the data, late Miocene is defined as the 10-5 m·y· b·p· time span; Pliocene, 5-1.8 m·y· b·p·; Pleistocene, 1.8 to 0.01 m·y· b·p·; and Holocene, 10,000 yrs· b·p· to present time (Berggren, 1972). Physiographic boundaries have been modified from Fenneman (1931). PLATE 2. MAP OF NEOTECTONICS, RATES AND MAGNITUDE OF VERTI-CAL MOVEMENTS--In addition to identifying the larger features depicting vertical movements, the map shows magnitude and rate of movement. Measurements of vertical movements are based mostly on geologic data for the last 10 m·y· but include data derived from paleobotany, radiocarbon dating, geophysics, and geomorphology. Neotectonic movements, both positive and negative, whether initial or recurrent, are shown. Faults are generally shown at their greatest known extent, in as much as some dormant segments may be potentially dangerous sometime in the future. They may be even more dangerous than parts of the fault that have been active, since in some cases stresses are known to build up along dormant parts of faults. Plate 2 also shows a separate but related map (fig. 1): On this figure, contours depicting magnitude of uplift or subsidence have been drawn combining all neotectonic data for a location based on written descriptions of an area as well as actual figures on vertical movements. In places only a single figure represents magnitude of uplift or subsidence for an entire mountain range or basin. One drawback of compilation at this scale is the resultant generalization since it masks most problems which would be discovered by a closer scrutiny of the area. This is not as much of a problem in the central and eastern part of the country where data is so sparce that every fragment of data is used. The magnitude of movement recorded in the 10 million years for any single structure on the map is, in many cases, less than the total uplift or subsidence recognized for the region. In the western Part of the country there are at least two areas where this occurs. One area is the uplift of the western craton (an area including the Great Plains westward into Utah, north to the Canadian border and south to Mexico); this uplift is very gentle in the central part of the country but steadily rises to about 2,100 meters on the western edge of the Colorado Plateau (Trimble, 1978). The second area is in Oregon and southern Washington where uplift is about 900 meters (Mackin and Cary, 1965). These broad uplifts must be considered in any compilation of the magnitude of vertical movement on smaller structures within the region. PLATE 3. MAP OF POST-GLACIAL (11,000± YEARS) AND HISTORIC (100± YEARS) TECTONICS SHOWING RATES AND MAGNITUDE OF VERTICAL MOVEMENTS -- Based primarily on geodetic leveling data and, to a lesser extent, on data derived from tide-gage, geomorphology, geology, and radiocarbon dating. Other forms of data on the map indicating uplift or subsidence include marine terraces, relict shorelines, and subsidence due to dissolution of salt and fluid withdrawal. Marine terraces and relict shorelines indicate fluctuations of sea level due to isostatic changes that may be due to 1) unloading of the land either as glacial rebound as the ice melted or unloading due to drainage or evaporation of a large body of water, 2) loading such as by an intrusion of a body of salt or magma, or 3) deformation due to movements accompanying earthquakes, or 4) the loading and unloading of an area due to mass transport of sediments. Isostatic changes due to draining and evaporation of Lake Bonneville in Utah have been recognized by shoreline topography and also by geodetic leveling surveys (Crittenden, 1963; Anderson and Bucknam, 1979; Brown and others, written commun.). The problem is determining to what extent marine terraces and relict shorelines are the result of crustal movements either on land or areas of the ocean floor and are not due to eustatic changes caused by the ice ages. The National Geodetic Survey has a complete network of level lines for the United States, much of which has been releveled, but the task of interpreting the data and relating it to neotectonic activity is often difficult and the results, inconsistent. Leveling gives only relative changes in height between two points and is based on an arbitrary datum or sea level. However, it is believed precise leveling surveys can be an important source of information on recent crustal movements' especially where movements are large enough and rapid enough over a short period of time. Leveling reliability and crustal movements have been studied and discussed at length by Brown and Reilinger (written commun., Brown and Oliver, 1976), and Bulanzhe and Magnitskiy (1974). A few of the factors that may cause inconsistencies in leveling data include systematic leveling errors, benchmark instability, and steep terrain along traverse. A tide gage measures the height of a body of water relative to the land adjacent to the tide-gage station. Errors in tide-gage data, read over a short period of time, may be as large as the total reading for a particular gage, and unless observed over a long period of time results are highly interpretative. Tide-gage readings are shown on plate 3 in both the New England and Great Lakes areas, off the Gulf Coast in the vicinity of Alchafalaya Bay, Louisiana, and in the Seattle, Washington, area. Tide gages are providing practical data on glacial rebound or post-glacial uplift in the Great Lakes region where uplift is particularly noticeable in the 100-year record. Tide-gage information, even with all its inherent problems, is also a prime datum used in leveling surveys. Only published data relating leveling and tide-gage data to geology are included in this report. No attempt was made to interpret any of the new raw data, and leveling and tide-gage data have not been combined in order to resolve magnitude or rates of movement for any one location since the data from each often tend to disagree. PLATE 4. PRELIMINARY CONTOUR MAP SHOWING RATES OF VERTICAL MOVEMENTS--A highly interpretative map strongly indicating our lack of knowledge on rates of movement, especially in the central and eastern parts of the country. Rates for the eastern part of the country are primarily based on geodetic leveling surveys and those for the western states, on geologic data. Vertical movements indicated on plates 2 and 3, and used to compile this plate may be highly episodic, and to represent them with one rate of movement was difficult because the various investigators used many different rates of movement to explain vertical tectonics. While most vertical movements in the east have been reported as annual average rates, the rate most reasonable for the western part of the country is in terms of 10,000 years. This rate was a common denominator of all rates shown on the map and could be reasonably adjusted to contouring purposes and be geologically acceptable. For a few western areas, geodetic leveling surveys have been interpreted by geologists and the results appear superimposed (see map explanation) and are credited accordingly. This is for comparison purposes only. Leveling data is at least an order of magnitude greater than the geologic record indicates but this is typical for leveling data in general. In the central and eastern parts of the country, because the record of uplift is dominated by geodetic data, it seemed wise not to try and contour the area at this time because of the inherent problems related to the data. Some data appears to relate to geologic structures exceedingly well but much of the data is highly interpretative, and the serious ambiguities in the geodetic data preclude its usefulness in a compilation of vertical movements. #### REFERENCES - Anderson, R. E., and Bucknam, R. C., 1979, Two areas of probable Holocene deformation in southwestern Utah: Tectonophysics, v. 52, p. 417-430. - Berggren, W. A., 1972, A Cenozoic time-scale--some implications for regional geology and paleobiogeography: Lethaia, v. 5, no. 2, p. 195-215. - Brown, L. D., and Oliver, J. E., 1976, Vertical crustal movements from leveling data and their relation to geologic structure in the eastern United States: Reviews of Geophysics and Space Physics, v. 14, no. 1, p. 13-35. - Bulanzhe (Boulanger), YU. D., and Magnitskiy, V. A., 1974, Contemporary movements of the earth's crust--State of the problem: Physics of the solid earth, Academy of Sciences, USSR, English ed. and translated and published by American Geophysical Union, no. 10, p. 618-621. - Crittenden, M. D. Jr., 1963, New data on the isostatic deformation of Lake Bonneville: U.S. Geological Survey Professional Paper 454-E, p. E1-E31. - Fenneman, N. M., 1931, Physiography of western United States: McGraw-Hill Book Co., Inc., 534 p. - Mackin, J. H., and Cory, A. S., 1965, Origin of Cascade landscapes: State of Washington, Division of Mines and Geology Information Circular no. 41, 35 p. - Trimble, D. E., 1978, Cenozoic tectonic history of the Great Plains contrasted with that of the southern Rocky Mountains--A synthesis: Presidential address to the Colorado Scientific Society, Denver, 16 p. ### Sources of Data ## (Numbers in left margin refer to localities on plate 1) - Bloom, A. L., 1974, Late-Pleistocene fluctuations of sea level and postglacial crustal rebound in coastal Maine: <u>in</u> Glacial Isostasy, recent field research in Quaternary aspects of glacial isostasy, v. 10, p. 304-321, Dowden, Hutchinson, and Ross, Stroudsburg, Pennsylvania, reprinted from American Journal of Science, v. 261, p. 862-879 (1963). - Walcott, R. I., 1971, Characteristics of recent uplift in North America: International Union Geodesy and Geophysics Commission on recent crustal movements, p. 146-155. - Meade, B. K., 1975, Report of the subcommission on recent crustal movements in North America: International Union of Geodesy and Geophysics Commission on recent crustal movements, 4th International Symposium, Moscow, USSR, 1971, p. 131-145. - Walcott, R. I., 1972, Late Quaternary vertical movements in eastern North America—quantitative evidence of glacio—isostatic rebound: Reviews of Geophysics and Space Physics, v. 10, no. 4, p. 849-884. - Andrews, J. T., 1970, Present and postglacial rates of uplift for glaciated northern and eastern North America derived from postglacial uplift curves: Canadian Journal of Earth Sciences, v. 7, p. 711-715. - Brown, L. D., and Oliver, J. E., 1976, Vertical crustal movements from leveling data and their relation to geologic structure in the eastern United States: Reviews of Geophysics and Space Physics, v. 14, no. 1, p. 13-35. - Hoyt, J. H., and Hails, J. R., 1971, Regional distortions along the southeastern United States coast, in Les Niveaux Marins Quaternaires, pt. 2, Pleistocene: Quaternaria, v. 15, p. 51-63. - 8 Higgins, B. B., Owens, J. P., Popenoe, P., and Gohn, G. S., 1976, Structures in the coastal plain of South Carolina: Geological Society of America Abstracts with Programs, v. 8, no. 2, p. 195-196. - 9 Winker, C. D., and Howard, J. D., 1977, Correlation of tectonically deformed shorelines on the southern Atlantic Coastal Plain: Geology, v. 5, no. 2, p. 123-127. - Belknap, D. F., and Kraft, J. C., 1977, Holocene relative sea-level changes and coastal stratigraphic units on the northwest flank of the Baltimore Canyon trough geosyncline: Journal of Sedimentary Petrology, v. 47, no. 2, p. 610-629. - Bloom, A. L., and Stuiver, M., 1963, Submergence of the Connecticut coast: Science, v. 140, p. 332-334. - Stuiver, M., and Daddario, J. J., 1963, Submergence of the New Jersey coast: Science, v. 140, p. 951. - coast: Science, v. 140, p. 951. DeAlteris, J. T., and Byrne, R. J., 1975, Possible evidence of late Quaternary uplift in the area of Wachapreague, Virginia: Geological Society of America Abstracts with Programs, v. 7, no. 1, p. 47. - Fairbridge, R. W., 1974, Neotectonic activity in the eastern United States and the late Holocene eustatic record of Florida: Geological Society of America Abstracts with Programs, v. 6, no. 7, p. 729. - Isachsen, Y. W., 1975, Possible evidence for contemporary doming of the Adirondack Mountains, New York, and suggested implications for regional tectonics and seismicity, in Recent crustal movements: Tectonophysics, v. 29, p. 169-181. - movements: Tectonophysics, v. 29, p. 169-181. 16 Blythe, E. W., Jr., McCutchen, W. T., and Stearns, R. G., 1975, Field trip 3--geology of Reelfoot Lake and vicinity, in Field trips in west Tennessee (see Stearns, Richard G.): Tennessee Division of Geology Report of Investigations, po. 36, p. 64-76. - Geology Report of Investigations, no. 36, p. 64-76. Kite, G. W., and Adamowski, K., 1973, Stochastic analysis of Lake Superior elevations for computation of relative crustal movement: Journal of Hydrology, v. 18, p. 163-175. - 18 Moore, Sherman, 1948, Crustal movement in the Great Lakes area: . - Shlemon, R. J., 1975, Subaqueous delta formation—Atchafalaya Bay, Louisiana, in Deltas, models for exploration: Houston Geological Society, Houston, Texas, p. 209-221. - Clanton, U. S., and Amsbury, D. L., 1974, Open fissures associated with subsidence and active faulting in the Houston area, Texas: Geological Society of America Abstracts with Programs, v. 6, no. 7, p. 688-689. - Anonymous, 1973, Tide measurements indicate more rapid sinking of some U.S. Gulf Coastal areas: Bolletino di Geodesia e Scienze Affini, v. 32, no. 4, p. 119-123. - Swanson, R. L., and Thurlow, C. I., 1973, Recent subsidence rates along the Texas and Louisiana coasts as determined from tide measurements: Journal of Geophysical Research, v. 78, no. 15, p. 2665-2671. - Sheets, M. M., 1976, Subsidence and active surface faulting in the Houston vicinity, in Guidebook, Houston Geological Society, February 28, 1976: Geological Society of America, south-central section, 9 p. - Otvos, Ervin G., Jr., 1972, Pre-Sangamon beach ridges along the northeastern gulf coast-fact or fiction?: Gulf Coast Association of Geological Societies Transactions, v. 22, p. 223-228. - 25 Holdahl, S. R., and Morrison, N. L., 1974, Regional investigations of vertical crustal movements in the U.S., using precise relevelings and mareograph data: Tectonophysics, v. 23, p. 373-390. - Smith, R. B., 1977, Intraplate tectonics of the western North America plate: Tectonophysics, v. 37, p. 323-336. - Love, J. D., 1968, Late Cretaceous and Cenozoic sedimentation and tectonism, southern Yellowstone-Jackson Hole area, Wyoming: Geological Society of America Abstracts Special Paper 121, p. 611-612. - Stewart, S. W., 1958, Gravity survey of Ogden Valley in the Wasatch Mountains, north-central Utah [abs.]: EOS. Transactions, American Geophysical Union, v. 39, no. 6, p. 1151. - Damon, P. E., Shafiqullah, Muhammad, and Lynch, D. J., 1973, Geochronology of block faulting and basin subsidence in Arizona: Geological Society of America Abstracts with Programs, v. 5, no. 7, p. 599. - Peirce, H. W., Damon, P. E., and Shafiqullah, Muhammad, 1976, The Colorado Plateau margin in Arizona--normal faulting and uplift, drainage reversal, and canyon cutting: Geological Society of America Abstracts with Programs, v. 8, no. 6, p. 1045. - Eaton, G. P., 972, Deformation of Quaternary deposits in two intermontane basins of southern Arizona, U.S.A.: 24th International Geological Congress Abstracts, Congress Geological International, Section 3--Tectonics, Programme, no. 24, p. 607-616. - McKee, E. D., and McKee, E. H., 1972, Pliocene uplift of the Grand Canyon region--time of drainage adjustment: Geological Society of America Bulletin, v. 83, no. 7, p. 1923-1931. - 32a Shakel, D. W., 1976, Pliocene uplift of the Grand Canyon region--time of drainage adjustment--Discussion: Geological Society of America Bulletin, v. 87, no. 8, p. 1205-1207. - 33 Shoemaker, E. M., 1975, Late Cenozoic faulting and uplift of the Colorado Plateau: Geological Society of America Abstracts with Programs, v. 7, no. 7, p. 1270. - Epis, R. C., Scott, G. R., Taylor, R. B., and Chapin, C. E., 976, Cenozoic volcanic, tectonic, and geomorphic features of central Colorado, in Epis, R. C., Weimer, R. J., eds., Professional Contributions of Colorado School of Mines--studies in Colorado field geology: Colorado School of Mines, Golden, Colo., no. 8, p. 323-338. - Chapin, C. E., and Seager, W. R., 1975, Evolution of the Rio Grande rift in the Socorro and Las Cruces areas: New Mexico Society Guidebook, 26th Field Conference, p. 297-321. - Seager, W. R., 1977, Rio Grande rift in southern New Mexico: Geological Society of America Abstracts with Programs, v. 9, no. 1, p. 72. - Zeller, R. A., Jr., 1975, Structural geology of Big Hatchet Peak Quadrangle, Hidalgo County, New Mexico: New Mexico Bureau Mines and Mineral Resources Circular No. 146, 23 p. - Slack, P. B., and Campbell, J. A., 1976, Structural geology of the Rio Puerco fault zone and its relationship to central New Mexico tectonics, in Tectonics and mineral resources of southwest North America: New Mexico Geological Society Special Publication no. 6, p. 46-52. - Black, B. A., 1976, Tectonics of the northern and eastern parts of the Otero Platform, Otero and Chaves Counties, New Mexico, in Tectonics and mineral resources of southwestern North America: New Mexico Geological Society Special Publication no. 6, p. 39-45. - Woodward, L. A., and DuChene, H. R., 1975, Geometry of Sierrita fault and its bearing on tectonic development of the Rio Grande rift, New Mexico: Geology, v. 3, no. 3, p. 114-116. - Reilinger, R. E., 1975, Isostatic uplift of the region of Utah formerly occupied by Pleistocene Lake Bonneville from precise leveling data [abs.]: EOS. Transactions, American Geophysical Union, v. 56, no. 6, p. 349. - Hammond, P. E., Bentley, R. D., Brown, J. C., Ellingson, J. A., and Swanson, D. A., 1977, Volcanic stratigraphy and structure of the southern Cascade Range, Washington, in Geologic Excursions in the Pacific Northwest: Geological Society of America Annual Meeting field guidebook, p. 127-169. - Lipman, P. W., and Mehnert, H. H., 1975, Late Cenozoic basaltic volcanism and development of the Rio Grande depression in the southern Rocky Mountains, in Curtis, B. F., ed., Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 119-154. - Larson, E. E., Ozima, Minoru, and Bradley, W. C., 1975, Late Cenozoic basic volcanism in northwestern Colorado and its implications concerning tectonism and the origin of the Colorado River system, in Curtis, B. F., ed., Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 155-178. - Izett, G. A., 1975, Late Cenozoic sedimentation and deformation in northern Colorado and adjoining areas, in Curtis, B. F., ed., Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 179-209. - Taylor, R. B., 1975, Neogene tectonism in south-central Colorado, in Curtis, B. F., ed., Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 211-226. - Scott, G. R., 1975, Cenozoic surfaces and deposits in the southern Rocky Mountains, in Curtis, B. F., ed., Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 227-248. - Smith, R. B., and Sbar, M. L., 1974, Contemporary tectonics and seismicity of the western United States with emphasis on the intermountain seismic belt: Geological Society of America Bulletin, v. 85, p. 1205-1218. - Thompson, G. A., 1972, Cenozoic Basin-Range tectonism in relation to deep structures: 24th International Geologic Congress, Congress Geological International, Section 3, Tectonics, p. 84-90. - Suppe, J., Powell, C., and Berry, R., 1975, Regional topography, seismicity, Quaternary volcanism, and the present-day tectonics of the western United States, in Tectonics and mountain ranges: American Journal of Science, v. 275-A, p. 397-436. Hamilton, Warren, and Myers, W. B., 1966, Cenozoic tectonics of the - Hamilton, Warren, and Myers, W. B., 1966, Cenozoic tectonics of the western United States: Reviews of Geophysics, v. 4, no. 4, p. 509-549. - Fischer, P. J., 1976, Late Neogene-Ouaternary tectonics and depositional environments of the Santa Barbara Basin, California, in The Neogene symposium--selected technical papers on paleontology, sedimentology, petrology, tectonics, and geologic history of the Pacific Coast of North America: Society of Economic Paleontologists and Minerlogists, p. 33-52. - King, P. B., 1965, Tectonics of Quaternary time in middle North America, in Wright, H. E., Jr., and Fred, D. G., eds., The Quaternary of the U.S., p. 831-870. - Castle, R. O., Church, J. P., and Elliott, M. R., 1976, A seismic uplift in southern California: Science, v. 192, no. 4236, p. 251-253. - Castle, R. O., Church, J. P., Elliott, M. R., and Morrison, N. L., 1975, Vertical crustal movements preceding and accompanying the San Fernando earthquake of February 9, 1971—a summary: Tectonophysics, v. 29, p. 127-140. - Buchanan-Banks, J. M., Castle, R. O., and Ziony, J. I., 1975, Elevation changes in the central Traverse Ranges near Ventura, California: Tectonophysics, v. 29, p. 113-125. - 57 Smith, R. S. U., 1973, Tectonic deformation of pluvial-lake terraces along the Panamint Valley fault zone, eastern California, in Cordilleran section, 69th annual meeting: Geological Society of America Abstracts with Programs, v. 5, no. 1, p. 108-109 - Lovejoy, E. M. P., 1978, Age of structural differentiation between Colorado Plateaus and Basin and Parge provinces in couthwestern Utah--Comment: Geology, v. 6, no. 9, p. 572-574. - Utah--Comment: Geology, v. 6, no. 9, p. 572-574. Rowley, P. D., Anderson, J. J., Williams, P. L., and Fleck, R. J., 1978, Age of structural differentiation between the Colorado Plateaus and Basin and Range provinces in southwestern Utah--Reply: Geology, v. 6, no. 9, p. 572-574. - Wyss, Max, 1977, The appearance rate of premonitory uplift: Bulletin of the Seismological Society of America, v. 67, no. 4, p. 1091-1098. - Curry, R. R., 1971, Vertical movements of the Sangamon marine terrace around the Santa Barbara channel, California [abs.], in Les Niveaux Marins Ouaternaires, part 2, Pleistocene: Ouaternaria, v. 15, p. 79. - Saul, R. B., 1975, Independent, nonsynchronous late Ouaternary deformation in the Santa Susana and San Gabriel Mountains, Los Angeles County, California: Geological Society of America Abstracts with Programs, v. 7, no. 3, p. 368. - Helley, E. J., 1973, Active faulting, tectonic subsidence, and seismic response--products of Quaternary studies in the San Francisco Bay region: Geological Society of America Abstracts with Programs, v. 5, no. 7, p. 664-665. - Bandy, O. L., and Marincovich, Louie, Jr., 1973, Baldwin Hills, Los Angeles, California--rates of late Cenozoic uplift [abs.]: American Association of Petroleum Geologists Bulletin, v. 57, p. 768. - Dibblee, T. W., Jr., 1975, Tectonics of the western Mojave Desert near the San Andreas fault, in San Andreas fault in southern California—a guide to San Andreas fault from Mexico to Carrizo Plain: California Division of Mines and Geology Special Report no. 118, p. 155-161. - Wyss, Max, 1975, Crustal uplift before major earthquakes deduced from sea level subsidence [abs.]: EOS. Transactions, American Geophysical Union, v. 56, no. 12, p. 1019. - Oakeshott, G. B., 1975, Landscapes of the central part of Range of Light: Geological Society of Sacramento, Annual Field Trip Guidebook, v. 1975, p. 5-11. - Oakeshott, G. B., 1972, San Andreas fault--Point Delgada to Fort Ross: Geological Society of Sacramento Annual Field Trip Guidebook, v. 1972, p. 83. - Yeates, Robert S., 1977, High rates of vertical crustal movements near Ventura, California: Science, v. 196, no. 4287, p. 295-298. - Bailey, R. A., Dalrymple, G. B., and Lanphere, M. A., 1976, 69 Volcanism, structure, and geochronology of Long Valley Caldera, Mono County, California: Journal of Geophysical Research, v. 81, no. 5, p. 725-744. - Crough, S. T., and Thompson, G. A., 1977, Upper mantle origin of 70 - Sierra Nevada uplift: Geology, v. 5, no. 7, p. 396-399. Dort Wakefield, Jr., and Knoll, K. M., 1973, Stratigraphic evidence 71 of Plio-Pleistocene development of Basin-Range terrain, eastcentral Idaho, in Cordilleran section, 69th Annual Meeting: Geological Society of America Abstracts with Programs, v. 5, no. 1, p. 34-35. - Reynolds, M. W., 1974, Recurrent middle and late Cenozoic 72 deformation, northeastern Death Valley, California-Nevada: Geological Society of America Abstracts with Programs, v. 6, no. 3, p. 241-242. - Peterson, G. L., 1970, Quaaternary deformation of the San Diego area, 73 southwestern California, in Pacific slope geology of northern Baja California and adjacent Alta, California: Pacific section guidebook, American Association of Petroleum Geologists, Society of Economic Paleontologists and Mineralogists, and the Society of Economic Geophysics, Tulsa, p. 120-126. - 74 Christensen, M. N., 1965, Late Cenozoic deformation in the central coast ranges of California: Geological Society of America Bulletin, v. 76, p. 1105-1124. - 75 Hooke, R. LeB., 1972, Geomorphic evidence of late-Wisconsin and Holocene tectonic deformation, Death Valley, California: Geological Society of America Bulletin, v. 83, no. 7, p. 2073-2098. - 76 Dibblee, T. W., Jr., 1975, Late Quaternary uplift of the San Bernardino Mountains on the San Andreas and related faults, in San Andreas fault in southern California--a guide to San Andreas fault from Mexico to Carrizo Plain: California Division of Mines and Geology Special Report, no. 118, p. 127-135. - 77 Atvater. B. F.. Hedel. C. W., and Hellev. E. J., 1977. Late Quaternary depositional history, Holocene sea-level changes and vertical crustal movement, southern San Francisco Bay, California: U.S. Geological Survey Professional Paper 1014, 15 - 78 Love, J. D., and Montagne, J. de la, 1956, Pleistocene and recent . tilting of Jackson Hole, Teton County, Wyoming: Wyoming Geological Association 11th Annual Field Conference Guidebook, p. 169-178. - 79 Love, J. D., 1956, Summary of geologic history of Teton County, Wyoming, during late Cretaceous, Tertiary, and Quaternary times: Wyoming Geological Association, Jackson Hole Field Conference Guidebook, p. 140-150. - 80 Dorr, J. A., Jr., Spearing, D. R., and Steidtmann, J. R., 1977, Deformation and deposition between a foreland uplift and an impinging thrust belt, Hoback Basin, Wyoming: Geological Society of America Memoir 177, 82 p. - Behrendt, J. C., Tibbetts, B. L., Bonini, W. E., and Lavin, P. M., 81 1968, A geophysical study in Grand Teton National Park and vicinity, Teton County, Wyoming, with sections on Stratigraphy and structure by J. D. Love, and Precambrian rocks by J. C. Reed, Jr.: U.S. Geological Survey Professional Paper 516-E, 22 p. - 82 Love, J. D., 1970, Cenozoic geology of the Granite Mountains area, central Wyoming: U.S. Geological Survey Professional Paper 495-C, 154 p. - 83 Knight, S. H., 1953, Summary of the Cenozoic history of the Medicine Bow Mountains, Wyoming: Wyoming Geological Association 8th Annual Field Conference Guidebook, p. 65-76. - 84 Eardley, A. J., 1960, Phases of orogeny in the fold belt of western Wyoming and southeastern Idaho: Wyoming Geological Association Guidebook, Overthrust belt of southwestern Wyoming, 15th Annual Field Conference, p. 37-40. - Skinner, R. E., 1960, Tectonic elements of the northern Green River 85 area of Wyoming: Wyoming Geological Association Guidebook, Overthrust belt of southwestern Wyoming, 15th Annual Field Conference, p. 86-88. - Anderson, R. E., and Laney, R. L., 1975, The influence of late 86 Cenozoic stratigraphy on distribution of impoundment-related seismicity at Lake Mead, Nevada-Arizona: U.S. Geological Survey Journal of Research, v. 3, no. 3, p. 337-343. - 87 Carr, W. J., 1974, Summary of tectonic and structural evidence for stress orientation at the Nevada Test Site: U.S. Geological Survey Open-File Report 74-176, 53 p. - Ekren, E. B., 1968, Geologic setting of Nevada Test Site and Nellis 88 . Air Force Range: Geological Society of America Memoir 110, p. - Carr, W. J., 1974, Late Cenozoic tectonic history of Nevada Test Site 89 region: Geological Society of America Abstracts with Programs, v. 6, no. 3, p. 152. - 90 Woodburne, M. O., 1975, Cenozoic stratigraphy-Transverse Ranges, southern California: Geological Society of America Special Paper 162, 89 p. - 91 Oakeshott, G. B., 1971, California's changing landscapes: McGraw Hill Book Co., New York, 366 p. - Bentley, R. D., 1977, Stratigraphy of the Yakima basalts and 92 structural evolution of the Yakima ridges in the Western Columbia Plateau, i Geological Excursions in the Pacific Northwest: Geological Society of America Annual Meeting-field Suidebook, p. 339-389. - 93 Tweto, Ogden, 1977, Tecconic map of the Rio Grande rift system in - Colorado: U.S. Geological Survey Open-File Report 77-750. Bownan, K. C., Jr., 1972, Evaluation of heavy mineral concentrations 94 on the southern Oregon continental margin: Annual Conference and Exposition Marine Technology Society Preprints, Washington, D.C., no. 8, p. 237-247. - Murphy, L. M., and Brazee, R. L., 1964. Seismological investications 95 of the Hebgen Lake earthquake, 1959: U.S. Geological Survey Professional Paper 435, p. 13-17. - Myers, W. B., and Hamilton, Marren, 1964, Deformation accompanying 96 the Hebgen Lake earthquake of August 17, 1959: U.S. Geological Survey Professional Paper 435, p. 55-98. - Reilinger, R. E., Citron, G. P., and Brown, L. D., 1977, Recent 97 vertical crustal movements from precise leveling data in southwestern Montana, western Yellowstone National Park and the Snake River Plain: Journal of Geophysical Research, v. 82, no. 33, p. 5349-5359. - 98 Smith, R. B., and Pelton, J. R., 1977, Crustal uplift and its relationship to seismicity and heat flow at Yellowstone [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 495-496. - 99 Reilinger, Robert, and Oliver, Jack, 1976, Modern uplift associated with a proposed magma body in the vicinity of Socorro, New Mexico: Geology, v. 4, p. 583-586. - 100 Gumper, F. J., and Scholz, Christopher, 1971, Microseismicity and tectonics of the Nevada seismic zone: Bulletin of the Seismological Society of America, v. 61, no. 5, p. 1413-1432. - 101 Eberly, L. D., Stanley, T. B., Jr., 1978, Cenozoic stratigraphy and geologic history of southwestern Arizona: Geological Society of America Bulletin 89, p 921-940. - 102 Gardner, L. S., 1941, The hurricane fault in southwestern Utah and northwestern Arizona: American Journal of Science, v. 239, no. 4, p. 241-260. - 103 Elston, Wolfgang E., 1977, Cenozoic Orogeny of southwestern United States--Ensialic analog of a backare basin?: Geological Society of America Abstracts with Programs, v. 9, no. 7, p. 966-967. - Hamblin, W. K., 1965, Origin of "Reverse Drag" on the downthrown side 104 of normal faults: Geological Society of America Bulletin, v. 76, p. 1145-1164. - Hamblin, W. K., 1970, Structure of the Western Grand Canyon Region: 105 in Guidebook to the geology of Utah, no. 23: Utah Geological and Mineralogical Survey, University of Utah, Salt-Lake City, p. 3- - Holzer, T. L., 1978, Oral communication, Crustal uplift in Arizona. 106 - Young, R. A., and Brennan, W. J., 1974, Peach Springs Tuff: Its 107 bearing on structural evolution of the Colorado Plateau and - development of Cenozoic drainage in Mohave County, Arizona: Geological Society of America Bulletin, v. 85, p. 83-89. Cluff, L. S., Brogan, G. E., and Glass, C. E., 1973, Wasatch fault, southern portion, earthquake fault investigation and evaluation, 108 ° in A guide to land use planning for Utah Geological and Mineral Society: Woodward-Lundgren and Associates, Oakland, Calif., 80 - Metzger, D. G., 1964, Parker-Blythe-Cibola area, in McKee, E. D., 109 Wilson, R. F., Breed, Wm. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, 67 p. - 110 Schumann, H. H., and Poland, J. F., 1970, Land subsidence, earth fissures and ground water withdrawal in south-central Arizona, U.S.A.: Land subsidence-Affaissement du sol, v. I; IASH-Unesco, AIHS-Unesco, Publication no. 88, p. 295-302. - Winikka, C. C., and Wold, P. D., 1976, Land subsidence in Central 111 Arizona: Land subsidence symposium-subsidence terrestre, IAHS-AISH, Publication no. 121, p. 95-103. - Heindl, L. A., 1963, Cenozoic geology in the Mammoth Area Pinal County, Arizona: U.S. Geological Survey Bulletin 1141E, p. El-112 E41. - 113 Kluth, C. F., Kluth, M. J., 1974, Geology of the Elden Mountain Area, Arizona, in Geology of northern Arizona: Geological Society of America, Rocky Mountain Section Guidebook no. 27, pt. 2, p. 521-529. - Condit, C. D., 1974, Geology of Shadow Mountain, Arizona in Geology 114 of Northern Arizona: Geological Society of America, Rocky Mountain Section Guidebook no. 27, pt. 2, p. 454-463. - Barnes, C. V., 1974, Interference and gravity tectonics in the Gray 115 Mountain Area, Arizona in Geology of Northern Arizona: Geological Society of America, Rocky Mountain Section Guidebook no. 27, pt. 2, p. 442-453. - 116 Lucchita, Ivo, 1974, Structural evolution of Northwest Arizona and its relation to adjacent basin and range province structures <u>in</u> Geology of Northern Arizona: Geological Society of America, Rocky Mountain Section Guidebook no. 27, pt. I, p. 336-354. Lepley, L. K., 1977, Written communication, Landsat lineament map of - 117 Arizona with emphasis on Quaternary fractures. - 118 Peirce, H. W., 1976, Tectonic significance of Basin and Range thick evaporite deposits: Arizona Geological Society Digest, v. 10, p. 325-339. - 119 Loring, A. K., 1976, The Age of Basin-Range faulting in Arizona: Arizona Geological Society Digest, v. 10, p. 229-257. - 120 Huntoon, P. W., 1974, Synopsis of laramide structural geology of the eastern Grand Canyon, Arizona, <u>in</u> Geology of Northern Arizona: Geological Society of America Rocky Mountain Section Guidebook no. 27, pt. I, p. 317-335. - 121 Elston, D. P., 1978, Oligocene and Miocene development of Mountain region and environs, central Arizona--evidence for timing of Plateau uplift and erosion: Geological Society of America - Abstracts with Programs, v. 10, no. 3, p. 104. Santarcangelo, S. A., Bishop, J. A., Olm, M. C., and McClellan, W. 122 A., 1975, A guide to the geology from Las Vegas, Nevada, to Cedar Breaks, Utah: The Compass of Sigma Gamma Epsilon, v. 53, no. 1, p. 8-15. - Huntoon, P. W., 1977, Holocene faulting in the western Grand Canyon, 123 Arizona: Geological Society of America Bulletin, v. 88, no. 11, p. 1619-1622. - 124 Shoemaker, E. M., Squires, R. L., and Abrams, M. J., 1974, The Bright - Augel and Mesa Butte fault systems of northern Arizona, in Geology of Northern Arizona: Geological Society of America, Rocky Mountain Section Guidebook no. 27, pt. I, p. 355-391. - Lovejoy, E. M. P., 1973, Major early Cenozoic deformation along Hurricane Fault zone, Utah and Arizona: American Association of Petroleum Geologists Bulletin, v. 57, no. 3, p. 510-519. - Brown, L. D., Reilinger, R. E., and Citron, G. P., in press, Recent vertical crustal movements in the United States; evidence from precise leveling, in Symposium on Earth Rheology and Late Cenozoic Isostatic Movements: - Sheeks, D. I., 1978, Late Cenozoic faulting in the northern Sierra Nevada, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 146-147. - 127 Keaton, J. R., 1978, Geomorphic evidence for late Quaternary displacement along the Santa Ynez fault zone, Blue Canyon, eastern Santa Barbara County, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 111. - Purcell, C. W., 1978, Ground fractures associated with the 1952 Arvin-Tehachapi earthquake: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 143. - Abstracts with Programs, v. 10, no. 3, p. 143. Page, W. D., Swan, F. H., III, Biggar, Norma, Harpster, Robert, Cluff, L. S., and Blum, R. L., 1978, Evaluation of Quaternary faulting in colluvium and buried paleosols, western Sierran foothills, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 141. - with Programs, v. 10, no. 3, p. 141. McJunkin, R. D., 1978, Geology of the Bangor Ouadrangle--Lithologic control for Cleveland Hill fault displacement, Butte County, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 137. - Castle, R. O., 1977, Palmdale "bulge" changing shape; still a geological puzzle: U.S. Geological Survey press release dated March 3, 1977. - Morton, D. M., 1978, Ground fissuring in part of the San Jacinto Vallev. southern California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 138. - Guacci, Gary, and Carville, C. A., 1978, Subsurface characteristics of a subsidence related ground fissure, San Joaquin Valley, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 108. - Guacci, Gary, Purcell, C. W., and Fugro, Inc., 1978, Evidence for middle Pleistocene and possible Holocene faulting on the Pond-Pso Creek fault, southern San Joaquin Valley, California: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 108. - Bull, W. B., 1975, Land subsidence due to ground water withdrawal in the Los Banos-Kettleman City Area, California, part 2, <u>in</u> Subsidence and compaction of deposits: U.S. Geological Survey Professional Paper 437-F, 90 p. - Lofgren, B. E., 1966, Tectonic movement in the Grapevine Area, Kern County, California: U.S. Geological Survey Professional Paper 550-B, p. 86-811. - Bennett, J. H., Taylor, G. C., and Toppozada, T. R., 1977, Crustal movement in the northern Sierra Nevada: California Geology, v. 30, no. 3, p. 51-57. - Poland, J. F., 1976, Land subsidence stopped by artesian-head recovery, Santa Clara Valley, California: Land subsidence symposium-subsidence terrestre, IAHS-AISH, Publication no. 121, p. 124-132. - Lofgren, B. E., 1976, Hydrogeologic effects of subsidence, San Joaquin Valley, California: Land subsidence symposium-subsidence terrestre, IAHS-AISH, Publication no. 121, p. 113-123. - Holdahl, S. R., 1976, Recent elevation change in Southern California. Land subsidence symposium-subsidence terrestre, IAHS-AISH, Publication no. 121, p. 233-245. - Poland, J. F., 1970, Land subsidence and aquifer-system compaction - Santa Clara Valley, California, U.S.A.: Land subsidence-affaissement du sol, v. I, IASH-Unesco, AIHS-Unesco Publication no. 88, p. 285-294. - Lofgren, B. E., 1970, Field measurement of aquifer-system compaction, San Joaquin Valley, California: Land subsidence affaissement du sol, v. I, IAHS-Unesco, AIHS-Unesco Publication no. 88, p. 272-284. - 142 Kirkham, R. M., 1977, Quaternary movements on the Golden fault, Colorado: Geology, v. 5, p. 689-692. - Epis, R. C., Scott, G. R., Taylor, R. B., and Sharp, W. N., 1976, Petrologic, Tectonic, and Geomorphic features of Central Colorado: in Epis, R. C., and Weimer, R. J., eds., Professional contributions of Colorado School of Mines-Studies in Colorado Field Geology: Colorado School of Mines, Golden, Colo., no. 8, p. 301-322. - Cater, F. W., 1966, Age of the Uncompander uplift and Unaween Canyon, west-central Colorado: U.S. Geological Survey Professional Paper 559-C, p. C86-C92. - 145 Kirkham, R. M., and Rogers, W. P., 1978, Earthquake potential in Colorado: Colorado Geological Survey Open-File Report 78-3, 131 p. - Sbar, M. L., Jordan, R. R., Stephens, C. D., Pickett, T. E., Woodruff, K. D., and Sammis, C. G., 1975, The Delaware-New Jersey earthquake of February 28, 1973: Seismological Society of America Bulletin, v. 65, no. 1, p. 85-92. - 147 Lichtler, W. F., 1960, Geology and ground water resources of Martin County, Florida: Florida Geological Survey Report of Investigations, no. 23, 149 p. - Altschuler, F. S., Young, E. J., 1960, Residual origin of the "Pleistocene" sand mantle in Central Florida Uplands and its bearing on marine terraces and Cenozoic uplift: U.S. Geological Survey Professional Paper 400-B, p. B202-B207. - Chardon, R. E., 1978, Coastal barrier changes, 1770-1867, Biscayne Bay area. Florida: Geology. v. 6. no. 6. n. 333-336. - Davis, G. H., and Counts, H. B., 1976, Further examination of subsidence at Savannah, Georgia, 1955-1975: <u>in</u> Land subsidence symposium-subsidence terrestre: IAHS-AISH, Publication no. 121, p. 347-354. - Lougee, R. J., 1941, Late-glacial uplift of New England [abs.]: Geological Society of America Bulletin, v. 52, no. 12, pt. 2, p. 19-21. - Hait, M. H., Jr., and Scott, W. E., 1978, Holocene faulting, Lost River Range, Idaho: Geological Society America Abstracts with Programs, v. 10, no. 5, p. 217. - Armstrong, F. C., and Oriel, S. S., 1965, Tectonic development of Idaho-Wyoming thrust belt: American Association of Petroleum Geologist Bulletin, v. 49, p. 1847-1866. - Wayne, W. J., 1965, The reversal of Raccoon Creek at Atherton Island, West-Central Indiana: <u>in</u> Proceedings of the Indiana Academy of Science, v. 75, p. 167-174. - Jillson, W. R., and Hodge, J. M., 1919, The geology and coals of Stinking Creek (Knox County, Kentucky): Kentucky Department of Geology and Forestry, Series 5, Bulletin 3, 89 p. - Geology and Forestry, Series 5, Bulletin 3, 89 p. Walters, R. F., 1978, Land subsidence in central Kansas related to salt dissolution: University of Kansas Bulletin 214, 82 p. - Lindsay, J. F., 1977, Salt tectonism and the evolution of the Sigsbee Scarp, Gulf of Mexico, Tectonophysics, v. 39, p. 607-619. - Bostwick, G. L., Borns, W. H., and Stuckenrath, Robert, 1978, Postglacial uplift of Monhagan Island, Maine: Geological Society of America Abstracts with Programs, v. 10, no. 2, p. 34. - Fuller, M. L., 1912, The New Madrid earthquake: U.S. Geological Survey Bulletin 494, 115 p. - Stearns, R. G., 1978, Pattern of vertical movement in the Reelfort Lake region-topography, gravity and earthquakes [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 4, p. 230. - 161 Stewart, J. H., 1978, Geologic and tectonic setting of the Rattle - Mountain geothermal high, north-central Mevada: EOS. Transactions, American Geophysical Union, v. 59, no. 4, p. 248. - Zoback, M. L., and Thompson, G. A., 1978, Basin and Range rifting in northern Nevada--Clues from a mid-Miocene rift and its subsequent offsets: Geology, v. 6, p. 111-116. - Zoback, M. L., and Thompson, G. A., 1976, Evidence of left lateral slip on Basin and Range fault: Geological Society of America Abstracts with Progrms, v. 8, p. 1182. - Bornhausr, Max, 1958, Gulf Coast Tectonics: American Association of Petroleum Geologists Bulletin, v. 42, p. 339-370 - Bachman, G. O., 1978, New K-Ar dates and the late Pliocene to Holocene geomorphic history of the central Rio Grande region, New Mexico: Geological Society of America Bulletin, v. 89, p. 283-292. - Ramberg, I. B., Cook, F. A., and Smithson, S. B., 1978, Structure of the Rio Grande rift in southern New Mexico and west Texas based on gravity interpretation: Geological Society of America Bulletin, v. 89, p. 107-123. - Manley, Kim, 1978, Pliocene deformation along the Rio Grande rift in the Espanola Basin, New Mexico: Geological Society of America Abstracts with Programs, v. 10, no. 5, p. 233. - Woodward, L. A., 1978, Nacimiento uplift of northwestern New Mexico---Unique tectonic element of the Rocky Mountain foreland: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 155. - Bell, E. J., Sanders, C. O., and Slemmons, D. B., 1978, Geologic and geometric analysis of conjugate strike-slip faults and regional strain in the western Basin and Range province: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 95. - Isachsen, Y. W., Geraghty, E. P., and Wright, S. F., 1978, Investigation of Holocene deformation in the Adirondack Mountains dome: Geological Society of America Abstracts with Programs, v. 10, no. 2, p. 49. - 10, no. 2, p. 49. 170 Isachsen. Y. W.. 1976. Contemporary doming of the Adirondack Mountains, New York [abs.]: EOS. Transactions, American Geophysical Union, v. 57, no. 4, p. 325. - 171 Rampino, M. R., 1978, History of relative sea-level rise, 8,000 YBP to present, Southern Long Island, New York: Geological Society of America Abstracts with Programs, v. 10, no. 2, p. 81. - 172 Clark, Malcolm, 1978, Written communication, Rates of uplift on faults in California. - Marsell, R. E., 1964, The Wasatch Fault Zone in Salt Lake County, <u>in</u> Guidebook to the Geology of Utah, no. 18: Utah Geological Society, p. 31-50. - 174 Cluff, L. S., Brogan, G. E., and Glass, C. E., 1970, Wasatch fault, north portion, in Earthquake fault investigation and evaluation: Woodward-Clyde and Associates, Consulting Engineers and Geologists, Oakland, California, 80 p. - Kaye, C. A., and Barghoorn, E. S., 1964, Late Quaternary sea-level change and crustal rise at Boston, Massachusetts, with notes on the autocompaction of peat: Geological Society of America Bulletin, v. 75, p. 63-80. - Castle, R. O., Alt, J. N., and Savage, J. C., 1974, Elevation changes preceding the San Fernando Earthquake of February 9, 1971: Geology, v. 2, no. 2, p. 61-66. - Mears, Brainerd, Jr., 1950, Faulting in Oak Creek Canyon and a discussion of contrary bending: Plateau, v. 23, no. 2, p. 26-31. - Newman, W. S., Cinquemani, L. J., Pardi, R. R., and Marcus, L. F., 1978, Holocene deformation of the United States' east coast: Geological Society of America Abstracts with Programs, v. 10, no. 2, p. 77-78. - Brown, L. D., 1978, Recent vertical crustal movement along the east coast of the United States: Tectonophysics, v. 44, p. 205-231. - Balazs, E. I., 1974, Vertical crustal movements on the middle Atlantic coastal plain as indicated by precise leveling: Geological Society of America Abstracts with Programs, v. 5, no. 1, p. 3. - Brown, L. D., 1978, Recent vertical crustal movement along the east coast of the United States [abs.]: EOS. Transactions, American Geophysical Union, v. 57, no. 4, p. 325. - Barnett, S. G., 1977, Changing levels of Lake Champlain, their causes and their effect on plans to regulate lake levels: International Joint Commission, International Champlain Richelieu Board, unpublished report, Dept. of Earth Sciences, SUNY, Plattsburgh, N.Y. - Zullo, V. A., and Harris, W. B., 1978, Late Cenozoic structural elements, Coastal Plain of North Carolina: Geological Society of America Abstracts with Programs, v. 10, no. 4, p. 204. - Moslow, T. F., and Heron, S. D., Jr., 1978, Recent evolution of Cape Lookout, North Carolina: Geological Society of America Abstracts with Programs, v. 10, no. 4, p. 193. - with Programs, v. 10, no. 4, p. 193. Baldwin, E. M., and Beaulieu, J. D., 1973, Geology and mineral resources of Coos County, Oregon, with sections on mineral and fuel resources by Len Ramp, Jerry Gray, Vernon C. Newton, Jr., and Ralph S. Mason: Department of Geology and Mineral Industries Bulletin 80, 82 p. - Beaulieu, J. D., and Hughes, P. W., 1976, Land use geology of Western Curry County, Oregon: State of Oregon, Department of Geology and Mineral Industries Bulletin 90, 148 p. - Schlicker, H. G., and Deacon, R. J., 1974, Environmental geology of coastal Lane County, Oregon, with a section on ground water, by R. L. Jackson and R. C. Newcomb: Department of Geology and Mineral Industries Bulletin 85, 116 p. - Schlicker, H. G., Deacon, R. J., Olcott, G. W., and Beaulieu, J. D., 1973, Environmental geology of Lincoln County, Oregon, with a section on ground water, by R. L. Jackson and R. C. Newcomb: Department of Geology and Mineral Industries Bulletin 81, 171 p. - Beaulieu, J. D., and Hughes, P. W., 1975, Environmental Geology of Western Coos and Doublas Counties, Oregon: State of Oregon Department of Geology and Mineral Industries Bulletin 87, 148 p. - Schlicker, H. G., Deacon, R. J., Beaulieu, J. D., and Olcott, G. W., 1972, Environmental geology of the coastal region of Tillamook and Clatsop Counties, Oregon: State of Oregon Department of Geology and Mineral Industries Bulletin 74, 164 p. - Tarr, A. C., and Carver, David, 1978, Results of recent seismicity studies in the vicinity of the 1886 Charleston, South Carolina, earthquake: Geological Society of America Abstracts with Programs, v. 10, no. 4, p. 199. - Rankin, D. W., 1978, Studies related to the Charleston, South Carolina, earthquake of 1886--Introduction and discussion: U.S. Geological Survey Professional Paper 1028-A, p. Al-Al5. - Muehlberger, W. R., Belcher, R. C., and Goetz, L. K., 1978, Quaternary faulting in Trans-Pecos Texas: Geology, v. 6, no. 6, p. 337-340. - Fischer, J. A., Tully, T. E., Murphy, W. J., and Briedis, John, 1969, The relationship of earthquake occurrence to tectonics in Virginia [abs.]: EOS. Transactions, American Geophysical Union, v. 50, p. 235. - Verbeek, E. R., and Clanton, U. S., 1978, Maps showing surface faults in the southeastern Houston metropolitan area, Texas: U.S. Geological Survey Open-File Report 78-797, 20 p. - Rosepiler, M. J., and Reilinger, Robert, 1977, Land subsidence due to water withdrawal in the vicinity of Pecos, Texas: Engineering Geology, v. 11, p. 295-304. - Reid, W. M., and Kehle, R. O., 1971, Displacement of active surface faults in Houston, Texas [abs.]: EOS. Transactions, American Geophysical Union, v. 52, no. 11, p. 922. - 198 Kreitler, C. W., 1976, Faulting and land subsidence from ground water and hydrocarbon production, Houston-Galveston, Texas, <u>in</u> Land subsidence symposium-subsidence terrestre: IAHS-AISH, Publication no. 121, p. 435-446. - 199 Gabrysch, R. K., 1970, Land-surface subsidence in the HoustonGalveston Region, Texas, in Land subsidence-Affaissement du sol, v. I: IASH-Unesco, AIHS-Unesco, Publication no. 88, p. 43-54. - Gabrysch, R. K., 1976, Land-surface subsidence in the Houston-Galveston region, Texas, in Land subsidence symposium-subsidence terrestre: IAHS-AISH, Publication no. 121, p. 16-24. - 201 Kreitler, C. W., 1976, Lineations and faults in the Texas Coastal zone, in Bureau of Economic Geology: University of Texas at Austin, Report of Investigations, no. 85, 32 p. - Barton, D. C., 1933, Surface fracture system of South Texas: American Association of Petroleum Geologists Bulletin, v. 17, no. 10, p. 1194-1212. - Holmes, C. W., 1978, Oral communication, Ancient sea levels. - Brown, L. F., Morton, R. A., McGowen, J. H., Kreitler, C. W., and Fisher, W. L., 1974, Natural hazards of the Texas Coastal Zone: University of Texas Bureau of Economic Geology, Austin, p. 9-11, 5 maps. - Kurie, A. E., 1966, Recurrent structural disturbance of Colorado Plateau margin near Zion National Park, Utah: Geological Society of America Bulletin, v. 77, p. 867-872. - 206 Rowley, P. D., Anderson, J. J., Williams, P. L., and Fleck, R. J., 1978, Age of structural differentiation between the Colorado Plateaus and Basin and Range provinces in southwestern Utah: Geology, v. 6, no. 1, p. 51-55. - Anderson, R. E., 1978, Probably Holocene uplift in Escalante Valley and faulting northeast of Cedar City, Utah: Geological Society of America Abstracts with Programs, v. 10, no. 5, p. 209. Bucknam, R. C., and Anderson, R. E., 1978, Use of slope angle to - Bucknam, R. C., and Anderson, R. E., 1978, Use of slope angle to determine fault scarp age: Geological Society of America Abstracts with Programs, V. 10, no. 5, p. 211. - Case, R. W., and Cook, K. L., 1978, A regional gravity survey of the Sevier Lake area, Millard County, Utah: Geological Society of America Abstracts with Programs, v. 10, no. 5, p. 212. - 210 Crittenden, M. D., Jr., 1963, New data on the isostatic deformation of Lake Bonneville: U.S. Geological Survey Professional Paper 454-E, p. El-E31. - Bucknam, R. C., 1978, Written communication, Level line data, Salt Lake City to Milford, Utah, and Brigham City to Lucin, Utah. - Shoemaker, E. M., 1955, Structural features of the central Colorado Plateau and their relation to uranium deposits: U.S. Geological Survey Professional Paper 300, 739 p. - Averitt, Paul, 1964, Table of post-Cretaceous geological events along the Hurricane Fault, near Cedar City, Iron County, Utah: Geological Society of America Bulletin, v. 75, p. 901-908. - Geological Society of America Bulletin, v. 75, p. 901-908. 214 Cluff, L. S., Glass, C. E., and Brogan, G. E., 1974, Investigation and evaluation of the Wasatch fault north of Brigham City and Cache Valley faults, Utah and Idaho; a guide to land-use planning with recommendations for seismic safety: Woodward-Lundgren and Associates, Oakland, California, Contract No. U.S. Geological Survey 14-08-901-13665, 147 p. - Potter, D. B., Jr., and McGill, G. E., 1978, Valley anticlines of the Needles District, Canyonlands National Park, Utah: Geological Society of America Bulletin, v. 89, p. 952-960. - Easterbrook, D. J., 1963, Late Pleistocene glacial events and relative sea level changes in the northern Puget lowland, Washington: Geological Society of America Bulletin, v. 74, p. 1465-1484. - Sturges, Wilton, 1967, Slope of sea level along the Pacific coast of the United States: Journal of Geophysical Research, v. 72, no. 14, p. 3627-3637. - Mackin, J. H., and Cary, A. S., 1965, Origin of Cascade landscapes: States of Washington, Division of Mines and Geology Information Circular no. 41, 35 p. - 219 Rau, W. W., 1973, Geology of the Washington coast between Point Grenville and the Hoh River: State of Washington, Department of Natural Resources Bulletin 66, 21 p. - 220 Misch, Peter, 1966, Tectonic evolution of the northern Cascades of Washington State, in A Symposium on the Tectonic History and Mineral Deposits of the Western Cordillera: The Canadian Institute of Mining and Metallurgy, Special v. 8, p. 101-148. - Ando, Masataka, and Balazs, E. I., 1979, Written communication, Geodetic evidence for a seismic subduction of the Juan De Fuca Plate. - Morris, Robert, 1978, Arlington, E., Oral communication, Slope Cascades, Washington, Fault west of Arlington has vertical offset of Pleistocene deposits that may be in range of hundreds of feet. - Warren, C. R., 1941, Course of Columbia River in southern central Washington: American Journal of Science, v. 239, no. 3, p. 209-232. - Willis, C. L., 1953, The Chiwaukum Graben, a major structure central Washington: American Journal of Science, v. 251, p. 789-797. - Balazs, E., 1974, Vertical crustal movements in the Seattle-Neah Bay Area as indicated by the 1973-74 precise relevelings and mareograph observations [abs.]: EOS. Transactions, American Geophysical Union, v. 55, no. 12, p. 1104. - Bingham, J. W., Londquist, C. J., and Baltz, E. H., 1970, Geologic investigation of faulting in the Hanford region, Washington, with a section on The occurrence of microearthquakes, by A. N. Pitt: U.S. Geological Survey Open-file Report, 104 p. - Bollinger, G. A., 1973, Seismicity and crustal uplift in the southeastern United States: American Journal of Science, v. 273-A, p. 396-408. - Bentley, R. D., Farooqui, S. M., Kienle, C. F., Jr., and Anderson, J. L., 1978, Structural elements of the Cle Elm-Wallula deformed belt, central Washington: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 96. - 229 Crossom, R. S., 1972, Small earthquakes, structure, and tectonics of the Puget Sound Region: Seismological Society of America Bulletin, v. 62, no. 5, p. 1133-1171. - Danes, Z. F., Bonno, M. M., Brau, E., Gilham, W. D., Hoffman, T. F., Johansen, D., Jones, M. H., Malfait, B., Masten, J., and Teague, G O., 1965, Geophysical investigation of the southern Puget Sound area: Journal of Geophysical Research, v. 70, no. 22, p. 5573-5580. - Anderson, R. E., 1971, Thin skin distension in Tertiary rocks of southeastern Nevada: Geological Society of America Bulletin, y. 82, p. 43-58. - Shawe, D. R., 1965, Strike-slip control of Basin-Range structure indicated by historical faults in western Nevada: Geological Society of America Bulletin, v. 76, p. 1361-1378. - Society of America Bulletin, v. 76, p. 1361-1378. Hack, J. T., 1973, Drainage adjustment in the Appalachians, in Environmental Geomorphology Symposium, a proceedings volume of the geomorphology symposia series, 4th: State University of New York, p. 51-69. - Barosh, P. J., 1978, The Penobscot lineament zone, Maine: Third International Conference on basement tectonics, p. 11. - Steven, T. A., Rowley, P. D., and Cunningham, C. G., 1978, Geology of the Marysvale volcanic field, west central Utah: Brigham Young University Geological Studies, v. 25, pt. 1, p. 67-70. - Anderson, R. E., 1978, Quaternary tectonics along the intermountain seismic belt south of Provo, Utah: Brigham Young University Geological Studies, v. 25, pt. 1, p. 1-10. - Rowley, P. D., Lipman, P. W., Mehnert, H. H., Lindsey, D. A., and Anderson, J. J., 1978, Blue Ribbon lineament, an east-trending structural zone within the Pioche mineral belt of southwestern Utah and eastern Nevada: U.S. Geological Survey Journal of Research, v. 6, no. 2, p. 175-191. - 238 Cordell, Lindrith, 1978, Regional geophysical setting of the Rio Grande rift: Geological Society of America Bulletin, v. 89, p. 1073-1090. - Axelrod, D. I., and Bailey, H. P., 1976, Tertiary vegetation, climate, and altitude of the Rio Grande depression, New Mexico-Colorado: Paleobiology, v. 2, p. 235-254. - Durrell, Cordell, 1966, Tertiary and Quaternary geology of the northern Sierra Nevada, in Bailey, Edgar, H., ed., Geology of northern California: California Division of Mines and Geology Bulletin 190, p. 185-197. - Bonilla, M. G., 1967, Historic faulting in continental United States and adjacent parts of Mexico: U.S. Geological Survey Open-file Report, 36 p. - Slemmons, D. B., Van Wormer, Douglas, Bell, E. J., and Silberman, M. L., 1979, Recent crustal movements in the Sierra Nevada-Walker Lane region of California-Nevada, pt. I, Rate and style of deformation: Tectonophysics, v. 52, p. 561-570. - Bonilla, M. G., 1978, Written communication, Dating fault movements. - Slemmons, D. B., 1967, Pliocene and Quaternary crustal movements of the Basin-and-Range Province, U.S.A.: Journal of Geoscience, Osaka City University, v. 10, Article 1-11, p. 91-103. - Wallace, R. E., 1977, Profiles and ages of young fault scarps, north-central Nevada: Geological Society of America Bulletin, v. 88, p. 1267-1281. - Tocher, Don, 1956, Movement on the Rainbow Mountain fault: Seismological Society of America Bulletin, v. 46, no. 1, p. 1014. - Wesson, R. L., Helley, E. J., Lajoie, K. R., and Wentworth, C. M., 1975, Faults and future earthquakes. in Borchert. R. D. ed. Studies for seismic zonation of the San Francisco Bay region: U.S. Geological Survey Professional Paper 941-A, p. A5-A30. - Batman, P. C., and Wahrhaftig, Clyde, 1966, Geology of the Sierra Nevada, in Bailey, E. H., ed., Geology of northern California: California Division of Mines and Geology Bulletin 190, p. 107-169. - Greensfelder, Roger, 1972, (Revised 1974), Maximum credible rock acceleration from earthquakes in California: California Division of Mines and Geology, map sheet 23, 12 p. - 250 Christensen, M. N., 1966, Late Cenozoic crustal movements in the Sierra Nevada of California: Geological Society of America Bulletin, v. 77, p. 163-182.. - 251 Hackel, Otto, 1966, Summary of the geology of the Great Valley, <u>in</u>. Bailey, E. H., ed., Geology of Northern California: California Division of Mines and Geology Bulletin 190, p. 217-238. - Page, B. M., 1966, Geology of the Coast Ranges of California, in Bailey, E. H., ed., Geology of Northern California: California Division of Mines and Geology Bulletin 190, p. 255-275. - 253 Christensen, M N., 1966, Quaternary of the California Coast Ranges in Bailey, E. H., ed., Geology of Morthern California: California Division of Mines and Geology Bulletin 190, p. 305-313. - Slosson, J. E., 1974, Surprise Valley fault: California Geology, v. 27, no. 12, p. 267-270. - Beaulieu, J. D., 1977, Geologic hazards of parts of northern Hood River, Wasco and Sherman Counties, Ocegon: State of Oregon Department of Geology and Mineral Industries Bulletin 91, p. 1-95. - Malde, H. E., 1959, Fault zone along northern boundary of western Snake River Plain, Idaho: Science, v. 130, no. 3370, p. 272. - Malde, H. E., 1971, Geologic investigation of faulting near the 257 National Reactor Testing Station, Idaho, with a section on microearthquake studies by A. M. Pitt and J. P. Eaton: Geological Survey Open-file Report 1572, 167 p. - Kirkham, V. R. D., and Johnson, M. M., 1929, Active faults near 258 - Whitebird, Idaho: Journal of Geology, v. 37, no. 7, p. 700-711. Ruppel, E. T., 1964, Strike-slip faulting and broken basin-ranges in 259 east-central Idaho and adjacent Montana: U.S. Geological Survey Professional Paper 591-C, p. C14-C18. - Greensfelder, R. W., 1976, Maximum probable earthquake acceleration 260 on bedrock in the state of Idaho: Idaho Department of Transportation, Division of Highways Research Project no. 79, 69 - Warner, M. W., 1977, The Cenozoic of the Snake River Plain of Idaho, 261 in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds, Rocky Mountin thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 313-326. - Blackstone, D. L., Jr., 1977, The overthrust belt salient of the 262 Cordilleran fold belt western Wyoming-southeastern Idahonortheastern Utah, in Heisey, E. L., Lawson, D E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 367-384. - 263 Witkind, I. J., 1977, Structural pattern of the Centennial Mountains, Montana-Idaho, in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 531-536. - 264 Dorr, J. A., Jr., Spearing, D. R., and Steidtmann, J. R., 1977, The tectonic and synorogenic depositional history of the Hoback Basin and adjacent areas, in Meisey, E. L., Lawson, D. E., Morwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 549-562. - 265 Froidevaux, C. M., 1977, Geology of the Hoback Peak area in the overthrust belt, Lincoln and Sublette Counties, Wyoming, in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 563-584. - 266 Love, J. D., 1977, Summary of upper Cretaceous and Cenozoic stratigraphy, and of tectonic and glacial events in Jackson Hole, northwestern Wyoming, in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources,: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 585-594. - Spearing, D. R., and Steidtmann, J. R., 1977, Front of thrust belt to foreland, in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, 267 P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 763-768. - 268 Albee, H. F., Longley, W. S., Jr., and Love, J. D., 1977, Geology of the Snake River Range and adjacent areas, in Heisey, E. L., Lawson, D. E., Norwood, E. R., Wach, P. H., and Hale, L. A., eds., Rocky Mountain thrust belt geology and resources: Wyoming Geological Association Guidebook, 29th Annual Field Conference, p. 769-783. - 269 Cook, K. L., 1969, Active rift system in the Basin and Range province: Tectonophysics, v. 8, p. 469-511. - Clark, E. E., 1977, Late Cenozoic volcanic and tectonic activity 270 along the eastern margin of the Great Basin, in the proximity of Cove Fort, Utah: Brigham Young University Geological Studies, v. 24, pt. 1, p. 87-114. - 271 Scarborough, R. B., 1978, Written communication, Demonstrable vertical tectonics, Chino Valley, Arizona. - Sylvester, R. E., Bennett, L. C., Jr., Sherif, U. A., and Bostrom, R. C., 1971, The determination of active fault zones in Puget Sound, Washington, by means of continuous seismic profiling, in Proceedings of the International Symposium on the engineering properties of sea floor soils and their geophysical identification: University of Washington, Seattle, p. 360-374. - Bachman, S. B., 1978, Pliocene-Pleistocene break-up of the Sierra Nevada-White-Inya Mountains block and formation of Owens Valley: Geology, v. 6, p. 461-463. - Yeates, R. S., 1978, Neogene acceleration of subsidence rates in southern California: Geology, v. 6, p. 456-460. - 275 Lewis, R. Q., Jr., and Ping, R. G., Oral communication, Streamdiversion resulting from recent tectonic uplift in southeastern Kentucky. - 276 Hinze, W. J., Braile, L. W., Keller, G. R., and Lidiak, E. G., 1977, A tectonic overview of the central midcontinent: Purdue University, West Lafayette, Indiana, 47907, 106 p. - Jennings, C. W., 1975, Fault map of California with locations of volcanoes, thermal springs and thermal wells: California Division of Mines and Geology, Sacramento, Geologic Data Map No. 1. - 278. Warner, M. M., 1975, Special aspects of Cenozoic history of southern Idaho and their geothermal implications: Second United Nations symposium on the development and use of geothermal resources, Proceedings, San Francisco, California, v. 1, p. 653-663. - Williams, Howell, and Compton, R. R., 1953, Quicksilver deposits of Steens Mountain and Pueblo Mountains southeast Oregon: U.S. Geological Survey Bulletin 995-B, 77 p. - Thayer, T. P., 1978, Oral communication, Data on John Day, Blue Mountain Uplift and Portland Hills, all uplifts during lower, middle Pliocene. - Benson, T., Besson, M. H., and Johnson, A. G., 1976, Structure of the Tulatin Mountains (Portland Hills), Oregon: Geological Society of America Abstracts with Programs, v. 8, no. 3, p. 355. - Taubeneck, W. H., 1963, Wallowa Mountain Uplift, Northeastern Oregon: Geological Society of America Abstract for 1962, Special Paper 73, p. 69. - Stewart, J. H., Walker, G. W., and Kleinhampl, F. J., 1975, Oregon-Nevada lineament: Geology, v. 3, no. 5, p. 265-268. - Buddenhagen, H. J., 1967, Structure and orogenic history of the southwestern part of the John Day Uplift, Oregon: The Ore Bin, v. 29, no. 7, p. 129-137. - Oles, K. F., and Enlows, H. E., 1971, Bedrock geology of the Mitchell Quadrangle, Wheeler County, Oregon: Oregon Department of Geology and Mineral Industries Bulletin 72, 62 p. - Shafiqullah, Muhammad, Peirce, H. W., and Damon, P. E., 1975, Rate of structural and geomorphic evolution of the southern margin of the Colorado Plateau in Arizona: Geological Society of America Abstracts with Programs, v. 7, no. 3, p. 373. - Brooks, H. C., and Vallier, T. L., 1967. Progress report on the geology of part of the Snake River Canyon, Oregon and Idaho: The Ore Bin, v. 29, no 12, p. 233-256. - Thayer, T. P., Brown, C. E., 1965, Local thickening of basalts and late Tertiary silicic volcanism in the Canyon City quadrangle, northeastern Oregon: U.S. Geological Survey Professional Paper 550-C, p. C73-C78. - 289 U.S. Geological Survey, 1969 John Day Country: Government Printing Office, 0-475-864, 23 p. - Thayer, T. P., Case, J. E., and Stotelmeyer, R. B., 1977, Mineral resources of the Strawberry Mountain Wilderness and adjacent areas, Grant County, Oregon: U.S. Geological Survey Open-File Report 77-420, 116 p. - Nolf, B. O., 1966, Structure and stratigraphy of a part of the northern Wallowa Mountains, Oregon: Dissertation Abstracts International, v. 27, p. 2748-B. - Vallier, T. L., 1967, The geology of part of the Snake River canyon and adjacent areas in northeastern Oregon and western Idaho: Dissertation Abstracts International, v. 28, p. 1585-B. - Dissertation Abstracts International, v. 28, p. 1585-B. 293 Baldwin, E. M., 1959, Geology of Oregon: University of Oregon Cooperative Book Store, Eugene, Oregon, 136 p. - Hampton, E. R., and Brown, S. G., 1964, Geology and ground-water resources of the Upper Grande Ronde River Basin, Union County, Oregon: U.S. Geological Survey Water-Supply Paper 1597, 99 p. - Oregon: U.S. Geological Survey Water-Supply Paper 1597, 99 p. 295 * Hogenson, G. M., 1964, Geology and ground water of the Umatilla River Basin, Oregon: U.S. Geological Survey Water-Supply Paper 1620, 162 p. - Brooks, H. C., McIntyre, J. R., and Walker, G. W., 1976, Geology of the Oregon part of the Bake 1° by 2° Quadrangle: Oregon Department of Geology and Mineral Industries Geological Map Series GAS-7, 25 p. - 297 . Newcomb, R. C., 1969, Effect of tectonic structure on the occurrence of ground water in the basalt of the Columbia River Group of the Dallas area, Oregon and Washington: U.S. Geological Survey Professional Paper 383-C, 33 p. - Vallier, T. L., 1974, A preliminary report on the geology of part of the Snake River Canyon Oregon and Idaho: Oregon Department of Geology and Mineral Industries Geological Map Series GMS-6, 15 p. - Newcomb, R. C., 1970, Tectonic structure of the main part of the basalt of the Columbia River Group Washington, Oregon, and Idaho: U.S. Geological Survey Miscellaneous Investigations Series Map I-587. - Walker, G. W., 1973, Preliminary geologic and tectonic maps of Oregon east of the 121st meridian: U.S. Geological Survey Miscellaneous Field Studies Map MF-495, 2 sheets. - Keller, G. R., Braile, L. W., and Morgan, P., 1978, Regional crustal structure of the Colorado Plateau labs.j: Lunar and Planetary Institute Conference on plateau uplift—mode and mechanism, Flagstaff, Arizona, 1978 papers, p. 26. - Otton, J. K., and Brooks, W. E., Jr., 1978, Tectonic history of the Colorado Plateau margin, Date Creek basin and adjacent areas, west-central Arizona [abs.]: Lunar and Planetary Conference on plateau uplift--mode and mechanism, Flagstaff, Arizona, 1978 papers, p. 31. - Peirce, H. W., Damon, P. E., and Shafiqullah, Mohummad, 1978, Plateau uplift in Arizona--a conceptual review [abs.]: Lunar and Planetary Conference on plateau uplift--mode and mechanism, Flagstaff, Arizona, 1978 papers, p. 37. - Silver, L. T., and McGetchin, T. R., 1978, The nature of the basement beneath the Colorado Plateau and some implications for Plateau uplifts [abs.]: Lunar and Planetary Conference on plateau uplifts--mode and mechanism, Flagstaff, Arizona, 1978 papers, p. 45. - Winkler, C. D., and Howard, J. D., 1977, Plio-Pleistocene paleogeography of the Florida gulf coast interpreted from relict shorelines, in Pieper, Mary, ed., Transactions of the Gulf Coast Association of Geological Societies 27th Annual Meeting: Austin Texas, p. 409-420. - Peterson, N. V., and McIntyre, J. R., 1970, The reconnaissance geology and mineral resources of eastern Klamath County and western Lake County, Oregon: Oregon Department of Geology and Mineral Industries Bulletin 66, 70 p. - 307 Birkeland, P. W., 1962, Pleistocene volcanism and deformation north of Lake Tahoe, California [abs.]: Geological Society of America Special Paper 73, p. 25-26. - Birkeland, P. W., 1963, Fleistocene volcanism deformation of the Truckee area, north of Lake Tahoe California: Geological Society of America Bulletin, v. 74, p. 1453-1464. - Gower, H. D., 1978, Tectonic map of the Puget Sound region, Washington, showing locations of faults, principal folds and large scale Quaternary deformation: U.S. Geological Survey OpenFile Report 78-426, 22 p. - 310 Holzer, T. L., 1978, Surface faulting probably related to ground water withdrawal San Joaquin Valley, California: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 424. - Goff, F. E., and Myers, C. W., 1978, Structural evolution of east Umtanum and Yakima Ridges, south-central Washington: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 408. - Jurkowski, Gregory, Ni, James, and Brown, L. D., 1978, Contemporaneous arching of the Gulf Coastal Plain in Louisiana and Mississippi: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 430. - Ortlieb, Luc, 1978, Relative vertical movements along the Gulf of California, Mexico, during the late Tertiary: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 466. - Wehmiller, J. F., Lajoie, K. R., Sarna-Wojcick, A. M., and Yerkes, R. F., 1978, Unusual high rates of crustal uplift in Ventura County, California, inferred from Quaternary marine terrace chronology: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 513. - Walker, G. W., and Repenning, C. H., 1965, Reconnaissance geologic map of the Adel quadrangle, Lake Harney and Malheur Counties, Oregon: U.S. Geological Survey Miscellaneous Investigations Series Map I-446. - Greene, R. C., Walker, G. W., and Corcoran, R. E., 1972, Geologic map of the Eurns quadrangle, Oregon: U.S. Geological Survey Miscellaneous Investigations Series Map I-680. - King, P. B., 1969, Tectonic map of North America, prepared by the United States Geological Survey in cooperation with Geological Survey of Canada, National University of Mexico, Geological Survey of Greenland, Danish East Greenland Expeditions, and others, scale 1:5,000,000. - 318 Cohee, G. V., 1962, Tectoric map of the United States: U.S. Geological Survey and American Association of Petroleum Geologists Committee, G. V. Cohee, Chairman, scale 1:2,500,000. - Wallace, R. E., 1978, Geometry and rates of change of fault-generated range fronts, north-central Nevada: U.S. Geological Survey Journal of Research, v 6, no. 5, p. 637-650. - Axelrod, D L., 1957, Late Tertiary floras and The Sierra Nevada Uplift: Geological Society of America Bulletin, v. 68, p. 19-46. - Axelrod, D. L., 1962 Post Pliocene uplift of The Sierra Nevada, Californis: Geological Society of America Bullein, v. 73, p. 183-198. - Wahrhafig, Clyde, and Birman, J. H., 1965, The Quaternary of the Pacific Mountain system in California, in Wright, H. E., Jr., and Frey, D. G., eds., Quaternary of the United States: Princeton University Press, Princeton, New Jersey, p. 299-340. - Kienle, C. F., Bentley, R. D., Farooqui, S. M., Anderson, J. L., and Thoms, R. E., 1978, The Yakima Ridges--an indicator of an anomalous Plio-Pleistocene stress field: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 111. - Wilson, I. F., 1948, Buried topography, initial structures, and sedimentation in Santa Rosalia area, Baja California, Mexico: American Association of Petroleum Geologists Bulletin, v. 32, no. 9, p. 1762-1807. - Dickinson, W. R., and Vigrass, L. W., 1965, Geology of the Supleeizee area Crook, Grant and Harney Counties, Oregon: Oregon Department of Geology and Mineral Industries Bulletin no. 58, 109 p. - 326 Ross, C. A., 1963, Structural framework of southernmost Illinois: - Illinois State Geological Survey Circular 351, 28 p. - Patt, R. O., and Mifflin, Martin, 1978, Earth fissures in Las Vegas, Nevada: Geological Society of America Abstracts with Programs, v. 10, no 3, p. 141. - 328 Hamblin, W. K., and Best, M. G., 1978, Nature of displacements along Colorado Plateau--Basin and Range boundary faults: Geological Society of America Abstracts with Programs, v. 10, no. 3, p. 108. - Howard, K. A., Aaron, J. M., Brabb, E. E., Brock, M. R., Gower, H. D., Hunt, S. J., Milton, D. J., Muehlberger, W. R., Nakata, J. K., Plafker, G., Powell, D. C., Wallace, R. E., and Witkind, I. J., 1978, Preliminary map of young faults in the United States as a guide to possible fault activity: U.S. Geological Survey Miscellaneous Field Studies Map MF-916. - Witkind, I. J., 1976, Preliminary map showing known and suspected active faults in Colorado: U.S. Geological Survey Open-File Report 76-154, 42 p. - Witkind, I. J., 1975, Preliminary map showing known and suspected active faults in Idaho: U.S. Geological Survey Open-File Report 75-278, 71 p. - Witkind, I. J., 1975, Preliminary map showing known and suspected active faults in western Montana: U.S. Geological Survey Open-File Report 75-285, 35 p. - Witkind, I. J., 1976, Preliminary map showing known and suspected active faults in Wyoming: U.S. Geological Survey Open-File Report 75-279, 36 p. - Brown, L. D., Reilinger, R. E., and Hagstrum, J. R., 1973, Contemporary uplift of the Diablo Plateau, west Texas, from leveling measurements [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 9, p. 880-881. - May, S. J., 1978, Geology of the north-central Espanola Basin near Ojo Caliente, New Mexico [abs.]: International symposium on the Rio Grande rift October 8-17, 1978, Santa Fe, New Mexico, Proceedings, p. 6. - 336 Kelley, V. C., 1978, Pault systems and tectonics of the middle Rio Grande Rift, New Mexico [abs.]: International symposium on Rio Grande rift October 8-17, 1978, Santa Fe, New Mexico, Proceedings, p. 5. - Bailey, R. A., and Smith, R. L., 1978, Volcanic geology of the Jemez Mountains, New Mexico, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 184-196. - Baltz, E. H., 1979, Resume of Rio Grande depression in north-central New Mexico (invited paper), in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 210-228. - Hintze, L. F., 1957, Geologic map of Utah: Available thru author, Department of Geology, Brigham Young University, Provo, Utah, scale 1:2,400,000. - Burroughs, R. L., 1978, Northern rift guide 2, Alamos, Colorado-Santa Fe, New Mexico, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 33-36. - Chamberlin R. M., 1978, Structural development of the Lemitar Mountains, an intrarift tilted fault-block uplift, central New Mexico [abs.]: International symposium on the Rio Grande rift, October 8-17, 1978, Santa Fe. New Mexico, Proceedings, p. 22-24. - October 8-17, 1978, Santa Fe, New Mexico, Proceedings, p. 22-24. 342 Chapin, C. E., 1979, Evolution of the Rio Grande rift--A Summary, in Riccker, R. E., ed., Rio Grande Rift--Tectonics and Magmatism: American Geophysical Union, Washington, D.C., p. 1-5. - Chapin, C. E., Chamberlin, R. M., and Hawley, J. W., 1978, Southern rift guide 2, Socorro to Rio Salado, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 121-134. - Deal, E. G., 1978, Geology of the San Mateo Mountain, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 97-101. - Eaton, G. P., 1979, A plate-tectonic model for late Cenozoic uplift and crustal spreading in the western United States, in Riecker, R. E., ed., Rio Grande Rift--Tectonics and Magmatism: American Geophysical Union, Washington, D.C., p. 7-32. - Gries, J. C., 1979, Problems of delineation of the Rio Grande rift into the Chihuahua tectonic belt of northern Mexico, in Riecker, R. E., ed., Rio Grande rift--Tectonics and Magmatism: American Geophysical Union, Washington, D.C., p. 107-113. - Hawley, J. W., and Galusha, Ted, 1978, Southern rift guide 1, Bernalillo to south of San Ysidro, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 177-183. - Hawley, J. W., and Seager, W. R., 1978, New Mexico-Texas State line to Elephant Butte reservoir, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 71-89. - Kelley, V. C., 1978, Southern rift guide 1, east rift border and the Albuquerque Basin from I-40 Albuquerque rest area, and of the rift margin north of the Sandia uplift, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 153, 159-169. - Lipman, P. W., 1978, Northern rift guide 2, Antonito, Colorado, to Rio Grande gorge, New Mexico, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 36-42. - Paso to New Mexico-Texas State line, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 57- - Kelley, V. C., 1977, Geology of Albuquerque Basin, New Mexico: New Mexico Eureau of Mines and Mineral Resources Memoir 33, 60 p. - Machette, M. N., 1978, Late Cenozoic geology of the San Acacia-Bernardo area, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 135-136, 153-156. - Manley, Kim, 1979, Stratigraphy and structure of the Espanola Basin, Rio Grande rift, New Mexico, in Riecker, R. E., ed., Rio Grande Rift: Tectonics and Magmatism: American Geophysical Union, Washington, D.C., p. 71-86. - Muchlberger, W. R., 1978, Northern rift guide 2, frontal fault zone of northern Picuris Range, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 44-46. - Newton, C. A., Cash, D. J., Olsen, K. H., and Homuth, E. F., 1976, Los Alamos Scientific Laboratory seismic programs in the vicinity of Los Alamos, New Mexico: Los Alamos Scientific Laboratory informal report LA-6406-MS, November 1976, 42 p. - Reilinger, R. E., Brown, L. D., and Oliver, J. E., 1979, Recent vertical crustal movements from leveling observations in the vicinity of the Rio Grande rift, in Reicker, R. E., ed., Rio Grande Rift--Tectonics and Magmarism: American Ceophysical Union, Washington, D.C., p. 223-236. - 358 Sauford, A. R., 1978, Characteristics of Rio Grande rift in vicinity of Socorro, New Mexico, from geophysical studies, in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 116-121.20 - Seager, W. R., and Morgan, Paul, 1979, Rio Grande rift in southern 359 New Mexico, west Texas and northern Chihuahua, in Riecker, R. E., ed., Rio Grande Rift--Tectonics and Magmatism: American Geophysical Union, Washington, D. C., p. 87-106. - Tweto, Ogden, 1978, Northern rift guide 1, Denver-Alamosa, Colorado, 360 in Hawley, J. W., compiler, Guidebook to Rio Grande rift in New Mexico and Colorado: New Mexico Bureau of Mines and Mineral Resources Circular 163, p. 13-32. - Stewart, J. H., and Carlson, J. E., 1977, Million-scale geologic map 361 of Nevada: Nevada Bureau of Mines and Geology, Map 57. - Snavely, P. D., Jr., and Wagner, H. C., 1963, Tertiary geologic 362 history of western Oregon and Washington: Washington Division of Mines and Geology Report of Investigations no. 22, 25 p. - Riddihough, R. P., 1978, The Juan de fuca Plate [abs.]: EOS. 363 Transactions, American Geophysical Union, v. 59, no. 9, p. 836-842. - 364 Bolt, B. A., 1978, Earthquake hazards: EOS. Transactions, American Geophysical Union, v. 59, no. 11, p. 946-962. - Page, B. M., 1978, Some Pliocene and Quaternary events in 365 California: in Short course--Late Mesozoic and Cenozoic sedimentation and tectonics in California: San Joaquin Geological Society, Bakersfield, California, p. 127-134. - 366 Anderson, R. E., and Mehnert, Harald, 1979, Reinterpretation of the history of the Hurricane fault in Utah, in Newman, G. W., Goode, H. D., eds., Basin and Range Symposium and Great Basin field conference, Rocky Mountain Association of Geologists and Utah Geological Association, p. 145-165. - 367 Sharp, R. P., 1939, Basin-Range structure of the Ruby-East Humboldt Range, northeastern Nevada: Geological Society of America Bulletin, v. 50, p. 881-920. - Drewes, Harald, 1963, Geology of the Funeral Peak quadrangle, 368 California, on the east flank of Death Valley: U.S. Geological Survey Professional Paper 413, 78 p. - 369 Howard A D , 1960, Cenozoic history of northeastern Montana and northwestern North Dakota with emphasis on the Pleistocene: U.S. Geological Survey Professional Paper 326, 107 p. - 370 Cohenour, R. E., 1959, Sheeprock Mountains, Tooele and Juab Counties, Utah Geological and Mineralogical Survey Bulletin 63, 201 - 371 Callender, J. F., Seager, W. R., and Parchman, M. A., Written communication, Unpublished maps of Quaternary faults along the Rio Grande rift, New Mexico. - 372 Smith, R. B., Pelton, J. R., and Evoy, J. A., 1978, Uplift and its relationship to mass deficiency at Yellowstone [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 12, p. 1189. - Hintze, L. F., 1973, Geologic history of Utah: Brigham Young 373 University Geology Studies, v. 20, pt. 3, no. 8, 117 p. - Drewes, Harald, in press, Tectonics of southeast Arizona: U.S. 374 Geological Survey Professional Paper 1144, p. - 375 Drewes, Harald, 1978, Tectonic synthesis of southeast Arizona: U.S. - Geological Survey Miscellaneous Investigations Series Map I-1109. Witkind, I. J., 1975, Geology of a strip along the Centennial fault, 376 southwestern Montana and adjacent Idaho: U.S. Geological Survey Miscellaneous Investigations Series Map I-890. - 377 Witkind, I. J., 1977, Major active faults and seismicity in and near the Big Fork-Avon area, Missoula-Kalispell region, northwestern Montana: U.S. Geological Survey Miscellaneous Field Studies Map MF-923, scale 1:500,000. - Pardee, J. T., 1947, Late Cenozoic faulting in western Montana: 378 Geological Society of America Bulletin, v. 58, no. 12, p. 1215. - 379 Pardee, J. T., 1950, Late Cenozoic block faulting in western Montana: Geological Society of America Bulletin, v. 61, p. 359-406. - 3 80 Matthes, F. E., 1930, Geologic history of the Mosemite Valley: U.S. Geological Survey Professional Paper 160, 137 p. - 381 Keefer, W. R., 1970, Structural geology of the Wind River Basin, Wyoming: U.S. Geological Survey Professional Paper 495-D, 35 p. - Laney, R. L., Raymond, R. H., and Winikka, C. C., 1978, Maps showing water-level declines, land subsidence, and earth fissures in south-central Arizona: U.S. Geological Survey Water Resources Investigations no. 78-83, 2 maps. - King, P. B., 1977, The evolution of North America: Princeton University Press, Princeton, New Jersey, 197 p. - Baltz, E. H., 1976, Seismotectonic analyses of the central Rio Grande rift, New Mexico--A progress report on geologic investigations: U.S. Geological Survey Administrative Report, 93 p. - Lofgren, B. E., 1978, Salton trough continues to deepen in Imperial Valley, California [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 12, p. 1051. - Smith, P. J., 1977, Palmdale bulge changes shape: Nature, v. 266, p. 407. - Huntley, David, 1979, Cenozoic faulting and sedimentation in northern San Luis Valley, Colorado: Geological Society of America Bulletin, v. 90, pt. 2, 135-153. - Oliver, J. E., Johnson, Tracey, and Dorman, James, 1970, Post glacial faulting and seismicity in New York and Quebec: Canadian Journal of Earth Science, v. 7, p. 579-590. - of Earth Science, v. 7, p. 579-590. 389 Trimble, D. E., 1978, Cenozoic tectonic history of the Great Plains contrasted with that of the southern Rocky Mountains--A synthesis: Presidential address to the Colorado Scientific Society, Denver, 16 p. - York, J. E., and Oliver, J. E., 1976, Cretaceous and Conozoic faulting in eastern North America: Geological Society of America Bulletin, v. 87, p. 1105-1114. - Jenkins, O. P., 1938, Geologic map of California: State of California, Department of Natural Resources, Division of Mines and Geology. - 392 Stewart, J. H., 1971, Basin and Range structure: A system of horsts and grabens produced by deep-seated extension: Geological Society of America Bulletin, v. 82, p. 1019-1044. - Alexander, C. S., 1974, The late Pleistocene and Holocene history of the lower Ohio valley [abs.], in Yearbook of the thirty-sixth annual meeting: Association of Pacific Coast Geographers, v. 36, p. 130. - 394 U.S. Department of Interior/Geological Survey, 1976, Geologic history of Cape Cod, Massachusetts: U.S. Geological Survey INF-75-6, 23-p. - Eberly, L. D., January 26, 1979, oral communication, Data on faults and basins in southwest Arizona dating from Late Miocene to present. Permission granted for use by Exxon Company, Midland, Texas. - Grose, L. T., and Sperandio, R. J., 1978, Geology of the Gerlach-Hualapai Flat occurrences geothermal area, northwestern Mevada, in Studies of a geothermal system in northwestern Nevada, pt. 1: School of Mines quarterly, v. 73, no. 3, p. 1-10. - Grose, L. T., 1978, Late Quaternary tectonic controls of occurrences of geothermal systems in Gerlach-Hualapai Flat Area, northwestern Nevada: in Studies of a geothermal system in northwestern Nevada, pt. 1: School of Mines quarterly, v. 73, no. 3, p. 11-14. - Anderson, R. E., 1979, Holocene faulting in the western Grand Canyon, Arizona--Discussion: Geological Society of America Bulletin, v. 90, p. 221-222. - Huntoon, P. W., 1979, Holocene faulting in the western Grand Canyon, Arizona--Reply: Geological Society of America Bulletin, v. 90, p. 222-224. - Brott, C. A., Blackwell, D. D., and Mitchell, J. C., 1978, Tectonic implications of the heat flow of the western Snake River Plain, Idaho: Geological Society of America Bulletin, v. 89, p. 1697-1707. - Young, R. A., and McKee, E. H., 1978, Early and middle Cenozoic drainage and crosion in west-central Arizona: Geological Society of America Bulletin, v. 89, p. 1745-1750. - Speed, R. C., and Cogbill, A. H., 1979, Candelaria and other leftoblique slip faults of the Candelaria region, Nevada: Geological Society of America Bulletin, v. 90, p. 149-163. - Meade, B. K., 1975, Geodetic surveys for monitoring crustal movements in the United States, in Recent crustal movements: Tectonophysics, v. 29, p. 103-112. Owens, J. P., 1970, Post-Triassic movements in the central and - Owens, J. P., 1970, Post-Triassic movements in the central and southern Appalachians as recorded by sediments of the Atlantic Coastal Plain, in Fisher, G. W., Pettijohn, F. J., Reed, J. C., Jr., and Weaver, K. N., eds., Studies of Appalachian Geology, Central and Southern: Interscience, New York, p. 417-427. Knepper, D. H., Jr., 1976, Late Cenozoic structure of the Rio Grande - Knepper, D. H., Jr., 1976, Late Cenozoic structure of the Rio Grande rift zone, central Colorado, in Epis, R. C., and Weimer, R. J., eds., Studies in Colorado Field Geology: Professional Contributions of Colorado School of Mines, no. 8, Golden, Colorado, p. 421-430. - Woollard, G. P., 1958, Areas of tectonic activity in the United States as indicated by earthquake epicenters [abs.]: EOS. Transactions, American Geophysical Union, v. 39, no. 6, p. 1135-1150. - Anderson, R. E., 1973, Large-magnitude late Tertiary strike-slip faulting north of Lake Mead, Nevada: U.S. Geological Survey Professional Paper 794, 18 p. - Ekren, E. B., Rogers, C. L., Anderson, R. E., and Orkild, P. P., 1968, Age of Basin and Range normal faults in Nevada Test Site and Nellis Air Force Range, Nevada: Geological Society of America Memoir 110, p. 247-251. - Lucchitta, Ivo, in press, Lage Cenozoic uplift of the southwestern Colorado Plateau and adjacent lower Colorado River region: Tectonophysics, v. 62, no. 1-3, p. 63-95. - Otton, J. K., and Wynn, J. C., 1978, Geologic interpretations of gravity data from the Date Creek basin and adjacent area west-central Arizona: U.S. Geological Survey Open File Report 78-845, 18 p. - Castle, R. O., Elliott, M. R., and Wood, S. H., 1977, The southern California uplift [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 495. - Brown, L. D., Reilinger, R. E., and Hagstrum, J. T., 1977, Contemporary uplift of the Diablo Plateau, west Texas, from leveling measurements [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 496. - Yeates, R. S., 1977, Acceleration of subsidence rates in the Ventura trough, southern California [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 496. - Citron, G. P., 1977, Recent crustal movements from precise leveling surveys in the Piedmont and Blue Ridge provinces, North Carolina and Georgia [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 496. - 414a Citron, G. P., and Brown, L. D., 1979, Recent vertical crustal movements from precise leveling surveys in the Blue Ridge and Fiedmont provinces, North Carolina and Georgia: Tectonophysics, v. 52, p. 223-238. - Sylvester, A. G., 1977, Dry tilt and leveled alignment arrays, Palmdale uplift, California [abs.]: EOS. Transactions, American Geophysical Union, v. 58, p. 496. - Metzger, D. G., 1964, Verde Valley area, in McKee, F. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 2, 3. - Hamblin, W. K., 1964, Shivwits Plateau area-Hurricane fault zone, in McKee, E. D. Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 11-13. - Koons, E. Donaldson, 1964, Uinkaret Plateau area, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 13, 14. - McKee, E. D., 1964, Toroweap Valley area, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 14. - Krieger, M. H., 1964, Jerome and Prescott areas, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 15-17. - Price, W. E., Jr., 1964, Sycamore Canyon area, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 19. - McKee, E. D., 1964, Oak Creek Canyon area, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 20. - Finnell, T. L., 1964, Eastern Mogollon Rim area, in McKee, E. D., Wilson, R. F., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Museum of Northern Arizona, Flagstaff, p. 21, 22. - Peirce, H. W., 1969, Diatomite: Mineral and water resources of Arizona: Arizona Bureau of Mines Bulletin no. 180, 337 p. - Thomas, B. E., 1963. Geology of the Chloride Quadrangle, Arizona: Geological Society of America Bulletin, v. 64, p. 391-420. - Blissenbach, Erich, 1952, Geology of the Aubrey Valley south of the Hualapai Indian Reservation, northwest Arizona: Plateau, v. 24, no. 4, p. 119-127. - Koons, E. D., 1943, The Urnkaret volcanic field, Arizona: Plateau, v. 15, no. 4, p. 52-59. - Longwell, C. R., 1963. Reconnaissance geology between Lake Mead and Davis dam, Arizona-Nevada: U.S. Geological Survey Professional Paper 374-E, 51 p. - Peterson, N. P., Gilbert, C. M., and Quick, G. L., 1951, Geology and ore deposits of the Castle Dome area, Gila County, Arizona: U.S. Geological Survey Bulletin 971, 134 p. - Reed, E. F., and Simmons, W. W., 1962, Geological notes on the Miami-Inspiration mine, in Weber, R. H., and Peirce, H. W., eds., Guidebook of the Mogollon Rim region, east central Arizona: New Mexico Geological Society 13th Field Conference, p. 153-157. - Sabins, F. F., Jr., 1957, Geology of the Cochise Head and western part of the Vanar Quadrangles, Arizona: Geological Society of America Bulletin 68, p. 1315-1342. - Langton, J. M., 1973, Ore genesis in the Morenci-Metcalf district: American Institute of Mining Engineers Transactions, v. 254, p. 247-257. - 433 Creasey, Sr C., 1965, Geology of the San Manuel area, Pinal County, Arizona with a section on ore deposits by J. D. Pelletier and S. C. Creasey: U.S. Geological Survey Professional Paper 471, 64 p. - Willden, Donald, 1964, Geology of the Christmas Quadrangle, Gila and Pinal Counties, Arizona: U.S. Geological Survey Bulletin 1161-E, 64 p. - 435 Creasey, S.C., 1967, General geology of the Mammoth Quadrangle, Pinal County, Arizona: U.S. Geological Survey Bulletin 1218, 94 - Lance, J. F., Downey, J. S., and Alford, Malcolm, 1962, Cenozoic sedimentary rocks of Tonto basin, in Weber, R. H., and Peirce, H. W., eds., Guidebook of the Mogollon Rim region, east-central Arizona: New Mexico Geological Society 13th Field Conference, p. 98-99. - 437 Hamilton, R. M., 1978, Earthquake hazards reduction program--fiscal year 1978; studies supported by the U.S. Geological Survey: U.S. Geological Survey Circular, 700, 34 p. - Haselton, T. M., Stearns, R. G., and Erwin, P. N., Jr., 1978, Structure of a likely young fault, the Tiptonville dome scarp, from earth resistivity and drilling [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 4, p. 230. - 439 Longwell, C. R., 1960, Interpretation of the leveling data, in Smith, W. O., Vetter, C. P., and Cummings, G. B., eds., Comprehensive survey of sedimentation in Lake Mead, 1948-1949: U.S. Geological Survey Professional Paper 295-F, p. F33-F38. - Anderson, R. E., and Bucknam, R. C., 1979, Two areas of probable Holocene deformation in southwestern Utah: Tectonophysics, v. 52, p. 417-430. - Steven, T. A., and Eaton, G. P., 1975, Environment of ore deposition in the Creede mining district, San Juan Mountains, Colorado--I. Geologic, hydrologic, and geophysical setting: Economic Geology, v. 70, no. 6, p. 1023-1037. - Hack, J. T., 1942, Sedimentation and volcanism in the Hopi Buttes, Arizona: U.S. Geological Survey Bulletin 53, 372 p. - Arizona: U.S. Geological Survey Bulletin 53, 372 p. 443 Bell, E. J., and Slemmons, D. B., 1979, Recent crustal movements in the central Sierra Nevada-Walker Lane region of CaliforniaNevada, part 2, The Pyramid Lake right-slip fault zone segment of the Walker Lane: Tectonophysics, v. 52, p. 571-583. - the Walker Lane: Tectonophysics, v. 52, p. 571-583. Sanders, C. O., and Slemmons, D. B., 1979, Recent crustal movements in the central Sierra Nevada-Walker Lane region of California-Nevada, part 3, The Olinghouse fault zone: Tectonophysics, v. 52, p. 585-597. - Russ, Dave, 1979, Late Holocene faulting and earthquake recurrence in the Reelfoot Lake area, northwest Tennessee: Geological Society of America Bulletin, pt. 1, v. 90, p. 1013-1015. - Poland, J. F., and Evenson, R. E., 1966, Hydrogeology and land subsidence, Great Central Valley, California, in Bailey, E. H., ed., Geology of Northern California: California Division of Mines and Geology Bulletin 190, p. 239-247. - Bailey, E. H., Irwin, W. P., and Jones, D. L., 1964, Franciscan and related rocks and their significance in the geology or western California: California Division of Mines and Geology Bulletin 183, 177 p. - Christiansen, R. L., and Lipman, P. W., 1972, Cenozoic volcanism and plate-tectonic evolution of the western United States, part 2, Late Cenozoic: Philosophical transactions, Royal Society of London, Series A, v. 271, p. 249-284. - London, Series A, v. 271, p. 249-284. 449 Drewes, Harald, 1971, Geologic map of the Sahuarita Quadrangle, southeast of Tucson, Pima County, Arizona: U.S. Geological Survey Miscellaneous Investigations Series Map I-613. - 450 Yeend, Warren, 1976, Reconnaissance geologic map of the Picacho Mountains, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-778. - Drewes, Harald, 1974, Geologic map and sections of the Happy Valley Quadrangle, Cochise County, Arizona: U.S. Geological Survey Miscellaneous Investigations Series Map I-832. - Cooper, J. R., and Silver, L. T., 1964, Geology and ore deposits of the Dragoon Quadrangle, Cochise County, Arizona: U.S. Geological Survey Professional Paper 416, 196 p. - Gillerman, Elliot, 1958, Geology of the central Peloncillo Mountains, New Mexico and Arizona: New Mexico State Bureau of Mines and Mineral Resources Bulletin 57, p. 152. - Prinz, Martin, 1970, Idaho rift system, Snake River Plain, Idaho: Geological Society of America Bulletin, v. 81, p. 941-948. - Waters, A. C., 1961, Stratigraphic and lithologic variations in the Columbia River basalt: American Journal of Science, v. 259, p. 583-611. - Schwalb, H. R., 1978, Geology of the Reelfort Basin [abs.]: EOS. Transactions, American Geophysical Union, v. 59, no. 4, p. 230. - Bateman, P. C., 1961, Willard D. Johnson and the strike-slip component of fault movement in the Owens Valley; California, earthquake of 1872: Seismological Society of America Bulletin, v. 51, no. 4, p. 483-493.25 - Gianella, V. P., 1957, Earthquake and faulting, Fort Sage Mountains, California, December, 1950: Bulletin of the Seismological Society of America, v. 47, no. 3, p. 173-177. - Kupfer, D. H., Muessig, Siegfried, Smith, G. I., and White, G. N., 1955, Arvin-Tehachapi earthquake damage along the Southern Pacific railroad near Bealville, California, in Earthquakes in Kern County, California during 1952: State of California, Department of Natural Resources, Division of Mines Bulletin 171, p. 67-80. - Dibblee, T. W., Jr., 1955, Geology of the southeastern margin of the San Joaquin Valley, California, in Earthquakes in Kern County, California during 1952: State of California, Department of Natural Resources, Division of Mines Bulletin 171, p. 23-34. - Richter, C. F., 1958, Elementary Seismology: W. H. Freeman and Company, San Francisco, 768 p. - Hack, J. T., 1978, Rock control and tectonism--their importance in shaping the Appalachian Highlands: U.S. Geological Survey Open-File Report 78-403, 39 p. - Slemmons, D. B., 1957, Geological effects of the Dixie Valley-Fairview Peak, Nevada, earthquakes of December 16, 1954: Seismological Society of America Bulletin, v. 47, no. 4, p. 353-375. - Page, B. M., 1935, Basin-Range faulting of 1915 in Pleasant Valley, Nevada: Journal of Geology, v. 43, no. 7, p. 690-707. - Nevada: Journal of Geology, v. 43, no. 7, p. 690-707. Smedes, H. W., 1959, Geology of part of the northern Wallowa Mountains, Oregon: University of Washington (Seattle), Ph.D. dissertation, 201 p. - Steeples, D. W., DuBois, S. M., and Wilson, F. W., 1979, Seismicity, faulting, and geophysical anomalies in Nemaha County, Kansas--relationship to regional structures: Geology, v. 7, p. 134-138. - relationship to regional structures: Geology, v. 7, p. 134-138. 467 Reilinger, R. E., and York, J. E., 1979, Relative crustal subsidence from leveling data in a seismically active part of the Rio Grande rift, New Mexico: Geology, v. 7, p. 139-143. - Clark, R. H., and Persoage, N. P., 1970, Some implications of crustal movement in engineering planning: Canadian Journal of Earth Science, v. 7, p. 628-633. - Hawley, J. W., Bachman, G. O., and Manley, K., 1976, Quaternary stratigraphy in the Basin and Great Plains provinces, New Mexico and western Texas, in Quaternary stratigraphy of North America: Dowden, Hutchinson, and Ross, Stroudsburg, Pennsylvania, p. 235-274. - Block, J. W., Clement, R. C., Lew, L. R., and de Boer, Jelle, 1979, Recent thrust faulting in southeastern Connecticut: Geology, v. 7, p. 79-82. - Sylvester, A. G., and Darrow, A. C., 1979, Structure and neotectonics of the western Santa Ynez fault system in southern California:. Tectonophysics, v. 52, p. 389-405. - Lawrence, M. B., and Brown, L. D., 1979, Transcontinental profile of recent vertical crustal movements: Tectonophysics, v. 52, p. 181. - Lyttle, P. T., Gohn, G. S., Higgins, B. B., and Wright, D. S., 1979, Vertical crustal movements in the Charleston, South Carolina—Savannah, Georgia area: Tectonophysics, v. 52, p. 183-189. - Savannah, Georgia area: Tectonophysics, v. 52, p. 183-189. West, D. O., and Alt, J. N., 1979, Analysis of recent crustal movement in the central and northern Sierra Nevada, California, using repeated geodetic leveling data: Tectonophysics, v. 52, p. 239-248. - Verbeek, E. R., 1979, Surface faults in the Gulf Coastal Plain between Victoria and Beaumont, Texas: Tectonophysics, v. 52, p. 373-375. - Kahle, J. E., Barrows, A. G., and Beeby, D. J., 1979, Holocene displacement along branch and secondary faults in the San Andreas fault zone, southern California: Tectonophysics, v. 52, p. 376-377. - Wehmiller, J. F., Sarna-Wojcick, A. M., Yerkes, R. F., and Lajoie, K. R., 1979, Anomalously high uplift rates along the Ventura-Santa Barbara coast, California--tectonic implications: Tectonophysics, v. 52, p. 380. - Wehmiller, J. F., Lajoie, K. R., Kuenvolden, K. A., Peterson, Etta, Belknap, D. F., Kennedy, G. L., Addicott, W. O., Vedder, J. G., and Wright, R. W., 1977, Correlation and chronology of Pacific Coast marine terrace deposits of continental United States by fossil amino acid stereochemistry-technique evaluation, relative ages, kinetic model ages, and geologic implications: U.S. Geological Survey Open-File Report 77-680, 160 p. - Wood, S. H., and Elliott, M. R., 1979, Early 20th-century uplift of the northern Peninsular Ranges province of southern California: Tectonophysics, v. 52, p. 249-265. - Weber, G. E., Lajoie, K. R., and Wehmiller, J. F., 1979, Quaternary crustal deformation along a major branch of the San Andreas fault in Central California: Tectonophysics, v. 52, p. 378-379. - McCrory, P. A., and Lajoie, K. R. 1979, Marine terrace deformation, San Diego County, California: Tectonophysics, v. 52, . 407-408. - Smith, R. S. U., 1979, Holocene offset and seismicity along the Panamint Valley fault zone--western Basin and Range province, California: Tectonophysics, v. 52, p. 411-415. - Brown, L. D., Reilinger, R. E., and Hagstrum, J. R., 1978, Contemporary uplift of the Diablo Plateau, west Texas, from leveling measurements: Journal of Geophysical Research, v. 83, no. Bll, p. 5465-5471. - Hicks, S. D., 1972, Vertical crustal movements from sea level measurements along the east coast of the United States: Journal of Geophysical Research, v. 77, no. 30, p. 5930-5934. - Holzer, T. L., Davis, S. N., and Lofgren, B. E., 1979, Faulting caused by ground water extraction in southcentral Arizona: Journal of Geophysical Research, v. 84, no. B2, p. 603-612. - Journal of Geophysical Research, v. 84, no. B2, p. 603-612. 486 Hadley, J. B., Devine, J. F., 1974, Seismotectonic map of the eastern United States: U.S. Geological Survey Miscellaneous Field Studies Map MF-620. - Jurkowski, G., Brown, L., Holdahl, S., and Oliver, J., Written communication, Map of apparent vertical crustal movements for the eastern United States. - Coppersmith, K. J., 1979, Slip rate, tectonic role, and degree of activity of a subsidiary fault in the central San Andreas fault system, California: Geological Society of America Abstracts with Programs, v. 11, p. 73. - Dischinger, J. B., Jr., 1979, Stratigraphy and structure of the faulted Coastal Plain near Hopewell, Virginia: Geological Society of America Abstracts with Programs, v. 11, no. 4, p. 177. Mixon, R. B., and Newell, W. L., 1979, Stafford fault system: - Mixon, R. B., and Newell, W. L., 1979, Stafford fault system: structures documenting Cretaceous and Tertiary deformation along the Fall Line in northeastern Virginia: Geology, v. 5, p. 437-440. - Carson, Bobb, 1977, Tectonically induced deformation of deep-sea sediments off Washington and northern Oregon-mechanical consolidation: Marine Geology, v. 24, p. 289-307. - Carson, Bobb, Yuan, Jennwei, Myers, P. B., Jr., and Barnard, W. D., 1974, Initial deep-sea sediment deformation at the base of the Washington continental slope--a response to subduction: Geology, v. 2. p. 561-564. - v. 2, p. 561-564. 492 Sheridan, R. E., and Knebel, H. J., 1976, Evidence of postPleistocene faults on New Jersey Atlantic outer continental shelf: American Association of Petroleum Geologists Bulletin, v. 60, no. 7, p. 1112-1117. - Zoback, M. D., 1979, Recurrent faulting in the vicinity of Reelfoot Lake, northwestern Tennessee: Geological Society of America Bulletin, pt. 1, v. 90, p. 1019-1024. - Davis, J. R., 1979, Quaternary faulting in Clayton and Big Smokey Valleys, Nevada: Geological Society of America Abstracts with Programs, v. 11, p. 74. - Davis, Thom, Campbell, Steve, and Reseigh, Dave, 1979, Late Quaternary vertical deformation along the north flank of the San Emigdio Mountains, California: Geological Society of America Abstracts with Programs, v. 11, p. 74. - Dibblee, T. W., Jr., 1979, Geology and late Cenozoic tectonics of the Diablo Range between Hollister and Coalinga, California: Geological Society of America Abstracts with Programs, v. 11, p. 75. - Dodge, R. L., and Grose, L. T., 1979, Seismotectonic and geomorphic evolution of a typical Basin and Range normal fault, the Holocene Black Rock fault, northwestern Nevada: Geological Society of America Abstracts with Programs, v. 11, p. 75. - Hamilton, D. H., and Willingham, C. R., 1979, The coastal boundary zone of central California: Geological Society of America Abstracts with Programs, v. 11, p. 81. - Hannan, D. L., and Lung, Richard, 1979, Probable Holocene faulting on the Whittier fault, Yorba Linda, Orange County, California: Geological Society of America Abstracts with Programs, v. 11, p. 82. - Herd, D. G., 1979, The San Joaquin fault zone-evidence for late Quaternary faulting along the west side of the northern San Joaquin Valley, California: Geological Society of America Abstracts with Programs, v. 11, p. 83. - Keaton, J. R., 1979, Morphology of late Quaternary scarps, Santa Ynez fault zone, Blue Canyon, Santa Barbara County, California: Geological Society of America Abstracts with Programs, v. 11, p. 86. - Sarna-Wojcicki, A. M., Lajoie, K. R., Robinson, S. W., and Yerkes, R. F., 1979, Recurrent Holocene displacement on the Javon Canyon fault, rates of faulting, and regional uplift, western Transverse Ranges, California: Geological Society of America Abstracts with Programs, v. 11, p. 125. - Allmendinger, R. W., 1979, Late Cenozoic deformation and the age of Basin and Range faulting in the Blackfoot Mountains, Southeastern Idaho: Geological Society of America Abstracts with Programs, v. 11, no. 3, p. 65. - Schwartz, D. P., Swan, F. H., III, Knuepfer, P. L., Hanson, K. L., and Cluff, L. S., 1979, Surface deformation along the Wasatch fault, Utah: Geological Society of America Abstracts with Programs, v. 11, no. 3, p. 127. - Shlemon, R. J., 1979, Late Quaternary rates of coastal uplift, Laguna beach-San Onofre State Beach, Orange County, California: Geological Society of America Abstracts with Programs, v. 11, no. 3, p. 127. - Dix, Owen, 1979, Drainage patterns over east Texas salt domes as indicators of dome movement: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 413. - Gustavson, T. C., and Finley, R. J., 1979, Timing and rates of regional dissolution of bedded Permian salts in the Texas panhandle: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 436. - Programs, v. 11, no. 7, p. 436. 508 Colletta, B., and Ortlieb, L., 1979, Neotectonic evolution of the northernmost coastal area of the Gulf of California, Sonora, Mexico: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 403-404. - Clark, Michael, and Keller, Edward, 1979, Newly identified zone of potentially active reverse faulting, western Transverse Ranges, California: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 402-403. - Bull, W. B., Menges, C. M., and McFadden, L. D., 1979, Landforms and Quaternary tectonism of a thrust-faulted mountain front: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 396. - Anderson, L. W., and Miller, D. G., 1979, Ouaternary fault map of Utah: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 379. - Muhs, D. R., 1979, Marine terrace age assignments, uplift rates and sea level events on San Clemente Island, California: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 484. - Legg, M. R., and Wong, Victor, 1979, Faulting in the inner continental borderland offshore northern Baja California, Mexico: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 464. - Ortlieb, Lue, 1979, Quaternary shorelines around Baja California Peninsula, Mexico: Neotectonic implications: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 490. - Leivas, Eddie, and Bennett, J. H., 1979, Surface features resulting from the Stephens Pass earthquake sequence of August 1978 near Mount Shasta, California: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 465. - Abstracts with Programs, v. 11, no. 7, p. 465. Menges, C. M., McFadden, L. D., and Bull, W. B., 1979, Terrace development in a thrust-faulted terrane, San Fernando area, southern California: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 478. - Miller, Darryl, Johnson, Carl, and Purcell, Rus, 1979, Graben features along the lower Colorado River: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 480. - Sorg, D. H., McLaughlin, R. J., Morrison, Samuel, and Wolfe, J. A., 1979, Mid-Wisconsinian marine platform at Point Delgada, California and Quaternary ulift of the northern California coast: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 521. - Todd, V. R., and Hoggatt, W. C., 1979, Vertical tectonics in the Elsinore fault zone south of 33'7'30": Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 528. - Carlson, R. J., 1979, Holocene faulting, southeastern Olympic Peninsula, Washington: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 568-569. - Bouma, A. H., and Garrison, L. E., 1979, Intraslope basins, Gulf of Mexico: Geological Society of America Abstracts with Programs, v. 11, no. 7, p. 392. - Harwood, D. S., and Helley, E. J., 1979, Faulting along the Chico monocline, California: Geological Society of America Abstracts with Programs, v. 11, p. 82-83. - Reynolds, M. W., 1979, Character and extend of Basin-Range faulting, western Montana and east-central Idaho, in Newman, G. W., Goode, H. H., eds., Basin and Range Symposium and Great Basin field conference, Rocky Mountain Association of Geologists and Utah Geological Association, p. 185-193. - Haworth, Erasmus, 1896, Local deformation of strata in Meade County, Kansas and adjoining territory: American Journal of Science, 4th Series, v. 2, p. 368-373.